Version History:
2.0 - Reedited 4/25/10 by maelstrom385
1.0 - Scanned 3/5/02 by sliph
*missing appendix section
Book One: A Song of Ice and Fire
George R.R. Martin
PROLOGUE
“We should start back,” Gared urged as the woods began to grow dark around them. “The
wildlings are dead.”
“Do the dead frighten you?” Ser Waymar Royce asked with just the hint of a smile.
Gared did not rise to the bait. He was an old man, past fifty, and he had seen the lordlings come
and go. “Dead is dead,” he said. “We have no business with the dead.”
“Are they dead?” Royce asked softly. “What proof have we?”
“Will saw them,” Gared said. “If he says they are dead, that’s proof enough for me.”
Will had known they would drag him into the quarrel sooner or later. He wished it had been later
rather than sooner. “My mother told me that dead men sing no songs,” he put in.
“My wet nurse said the same thing, Will,” Royce replied. “Never believe anything you hear at a
woman’s tit. There are things to be learned even from the dead.” His voice echoed, too loud in
the twilit forest.
“We have a long ride before us,” Gared pointed out. “Eight days, maybe nine. And night is
falling.”
Ser Waymar Royce glanced at the sky with disinterest. “It does that every day about this time.
Are you unmanned by the dark, Gared?”
Will could see the tightness around Gared’s mouth, the barely suppressed anger in his eyes
under the thick black hood of his cloak. Gared had spent forty years in the Night’s Watch, man
and boy, and he was not accustomed to being made light of. Yet it was more than that. Under the
wounded pride, Will could sense something else in the older man. You could taste it; a nervous
tension that came perilous close to fear.
Will shared his unease. He had been four years on the Wall. The first time he had been sent
beyond, al the old stories had come rushing back, and his bowels had turned to water. He had
laughed about it afterward. He was a veteran of a hundred rangings by now, and the endless dark
wilderness that the southron cal ed the haunted forest had no more terrors for him.
Until tonight. Something was different tonight. There was an edge to this darkness that made
his hackles rise. Nine days they had been riding, north and northwest and then north again,
farther and farther from the Wal , hard on the track of a band of wildling raiders. Each day had
been worse than the day that had come before it. Today was the worst of all. A cold wind was
blowing out of the north, and it made the trees rustle like living things. Al day, Will had felt as
though something were watching him, something cold and implacable that loved him not. Gared
had felt it too. Will wanted nothing so much as to ride hell-bent for the safety of the Wall, but
that was not a feeling to share with your commander.
Especially not a commander like this one.
Ser Waymar Royce was the youngest son of an ancient house with too many heirs. He was a
handsome youth of eighteen, grey-eyed and graceful and slender as a knife. Mounted on his huge
black destrier, the knight towered above Will and Gared on their smaller garrons. He wore black
leather boots, black woolen pants, black moleskin gloves, and a fine supple coat of gleaming
black ringmail over layers of black wool and boiled leather. Ser Waymar had been a Sworn
Brother of the Night’s Watch for less than half a year, but no one could say he had not prepared
for his vocation. At least insofar as his wardrobe was concerned.
His cloak was his crowning glory; sable, thick and black and soft as sin. “Bet he killed them all
himself, he did,” Gared told the barracks over wine, “twisted their little heads off, our mighty
warrior.” They had al shared the laugh.
It is hard to take orders from a man you laughed at in your cups, Wil reflected as he sat
shivering atop his garron. Gared must have felt the same.
“Mormont said as we should track them, and we did,” Gared said.
“They’re dead. They shan’t trouble us no more. There’s hard riding before us. I don’t like this
weather. If it snows, we could be a fortnight getting back, and snow’s the best we can hope for.
Ever seen an ice storm, my lord?”
The lordling seemed not to hear him. He studied the deepening twilight in that half-bored, half-
distracted way he had. Will had ridden with the knight long enough to understand that it was best
not to interrupt him when he looked like that. “Tell me again what you saw, Will. Al the details.
Leave nothing out.”
Will had been a hunter before he joined the Night’s Watch. Well, a poacher in truth. Mal ister
freeriders had caught him red-handed in the Mal isters’ own woods, skinning one of the
Mallisters’ own bucks, and it had been a choice of putting on the black or losing a hand. No one
could move through the woods as silent as Will, and it had not taken the black brothers long to
discover his talent.
“The camp is two miles farther on, over that ridge, hard beside a stream,” Will said. “I got close
as I dared. There’s eight of them, men and women both. No children I could see. They put up a
lean-to against the rock. The snow’s pretty wel covered it now, but I could still make it out. No
fire burning, but the firepit was still plain as day. No one moving. I watched a long time. No
living man ever lay so still.”
“Did you see any blood?”
“Well, no,” Will admitted.
“Did you see any weapons?”
“Some swords, a few bows. One man had an axe. Heavy-looking, double-bladed, a cruel piece
of iron. It was on the ground beside him, right by his hand.”
“Did you make note of the position of the bodies?”
Will shrugged. “A couple are sitting up against the rock. Most of them on the ground. Fal en,
like.”
“Or sleeping,” Royce suggested.
“Fallen,” Will insisted. “There’s one woman up an ironwood, halfhid in the branches. A far-
eyes.” He smiled thinly. “I took care she never saw me. When I got closer, I saw that she wasn’t
moving neither.” Despite himself, he shivered.
“You have a chill?” Royce asked.
“Some,” Will muttered. “The wind, m’lord.”
The young knight turned back to his grizzled man-at-arms. Frostfal en leaves whispered past
them, and Royce’s destrier moved restlessly. “What do you think might have killed these men,
Gared?” Ser Waymar asked casually. He adjusted the drape of his long sable cloak.
“It was the cold,” Gared said with iron certainty. “I saw men freeze last winter, and the one
before, when I was half a boy. Everyone talks about snows forty foot deep, and how the ice wind
comes howling out of the north, but the real enemy is the cold. It steals up on you quieter than
Will, and at first you shiver and your teeth chatter and you stamp your feet and dream of mulled
wine and nice hot fires. It burns, it does. Nothing burns like the cold. But only for a while. Then
it gets inside you and starts to fill you up, and after a while you don’t have the strength to fight it.
It’s easier just to sit down or go to sleep. They say you don’t feel any pain toward the end. First
you go weak and drowsy, and everything starts to fade, and then it’s like sinking into a sea of
warm milk. Peaceful, like.”
“Such eloquence, Gared,” Ser Waymar observed. “I never suspected you had it in you.”
“I’ve had the cold in me too, lordling.” Gared pul ed back his hood, giving Ser Waymar a good
long look at the stumps where his ears had been. “Two ears, three toes, and the little finger off
my left hand. I got off light. We found my brother frozen at his watch, with a smile on his face.”
Ser Waymar shrugged. “You ought dress more warmly, Gared.”
Gared glared at the lordling, the scars around his ear holes flushed red with anger where
Maester Aemon had cut the ears away. “We’l see how warm you can dress when the winter
comes.” He pul ed up his hood and hunched over his garron, silent and sul en.
“If Gared said it was the cold...” Will began.
“Have you drawn any watches this past week, Will?”
“Yes, m’lord.” There never was a week when he did not draw a dozen bloody watches. What
was the man driving at?
“And how did you find the Wall?”
“Weeping,” Will said, frowning. He saw it clear enough, now that the lordling had pointed it
out. “They couldn’t have froze. Not if the Wall was weeping. It wasn’t cold enough.”
Royce nodded. “Bright lad. We’ve had a few light frosts this past week, and a quick flurry of
snow now and then, but surely no cold fierce enough to kill eight grown men. Men clad in fur
and leather, let me remind you, with shelter near at hand, and the means of making fire.” The
knight’s smile was cocksure. “Will, lead us there. I would see these dead men for myself.”
And then there was nothing to be done for it. The order had been given, and honor bound them
to obey.
Will went in front, his shaggy little garron picking the way careful y through the undergrowth.
A light snow had fallen the night before, and there were stones and roots and hidden sinks lying
just under its crust, waiting for the careless and the unwary. Ser Waymar Royce came next, his
great black destrier snorting impatiently. The warhorse was the wrong mount for ranging, but try
and tel that to the lordling. Gared brought up the rear. The old man-at-arms muttered to himself
as he rode.
Twilight deepened. The cloudless sky turned a deep purple, the color of an old bruise, then
faded to black. The stars began to come out. A half-moon rose. Will was grateful for the light.
“We can make a better pace than this, surely,” Royce said when the moon was ful risen.
“Not with this horse,” Will said. Fear had made him insolent. “Perhaps my lord would care to
take the lead?”
Ser Waymar Royce did not deign to reply.
Somewhere off in the wood a wolf howled.
Will pulled his garron over beneath an ancient gnarled ironwood and dismounted.
“Why are you stopping?” Ser Waymar asked.
“Best go the rest of the way on foot, m’lord. It’s just over that ridge.”
Royce paused a moment, staring off into the distance, his face reflective. A cold wind
whispered through the trees. His great sable cloak stirred behind like something half-alive.
“There’s something wrong here,” Gared muttered.
The young knight gave him a disdainful smile. “Is there?”
“Can’t you feel it?” Gared asked. “Listen to the darkness.”
Will could feel it. Four years in the Night’s Watch, and he had never been so afraid. What was
it?
“Wind. Trees rustling. A wolf. Which sound is it that unmans you so, Gared?” When Gared did
not answer, Royce slid gracefully from his saddle. He tied the destrier securely to a low-hanging
limb, well away from the other horses, and drew his longsword from its sheath. Jewels glittered
in its hilt, and the moonlight ran down the shining steel. It was a splendid weapon, castle-forged,
and new-made from the look of it. Will doubted it had ever been swung in anger.
“The trees press close here,” Will warned. “That sword will tangle you up, m’lord. Better a
knife.”
“If I need instruction, I will ask for it,” the young lord said. “Gared, stay here. Guard the
horses.”
Gared dismounted. “We need a fire. I’ll see to it.”
“How big a fool are you, old man? If there are enemies in this wood, a fire is the last thing we
want.”
“There’s some enemies a fire will keep away,” Gared said. “Bears and direwolves and... and
other things...”
Ser Waymar’s mouth became a hard line. “No fire.”
Gared’s hood shadowed his face, but Will could see the hard glitter in his eyes as he stared at
the knight. For a moment he was afraid the older man would go for his sword. It was a short,
ugly thing, its grip discolored by sweat, its edge nicked from hard use, but Will would not have
given an iron bob for the lordling’s life if Gared pulled it from its scabbard.
Finally Gared looked down. “No fire,” he muttered, low under his breath.
Royce took it for acquiescence and turned away. “Lead on,” he said to Will.
Will threaded their way through a thicket, then started up the slope to the low ridge where he
had found his vantage point under a sentinel tree. Under the thin crust of snow, the ground was
damp and muddy, slick footing, with rocks and hidden roots to trip you up. Will made no sound
as he climbed. Behind him, he heard the soft metal ic slither of the lordling’s ringmail, the rustle
of leaves, and muttered curses as reaching branches grabbed at his longsword and tugged on his
splendid sable cloak.
The great sentinel was right there at the top of the ridge, where Will had known it would be, its
lowest branches a bare foot off the ground. Will slid in underneath, flat on his bel y in the snow
and the mud, and looked down on the empty clearing below.
His heart stopped in his chest. For a moment he dared not breathe. Moonlight shone down on
the clearing, the ashes of the fire pit, the snow-covered lean-to, the great rock, the little half-
frozen stream. Everything was just as it had been a few hours ago.
They were gone. Al the bodies were gone.
“Gods!” he heard behind him. A sword slashed at a branch as Ser Waymar Royce gained the
ridge. He stood there beside the sentinel, longsword in hand, his cloak billowing behind him as
the wind came up, outlined nobly against the stars for al to see.
“Get down!” Will whispered urgently. “Something’s wrong.”
Royce did not move. He looked down at the empty clearing and laughed. “Your dead men seem
to have moved camp, Will.”
Will’s voice abandoned him. He groped for words that did not come. It was not possible. His
eyes swept back and forth over the abandoned campsite, stopped on the axe. A huge double-
bladed battle-axe, still lying where he had seen it last, untouched. A valuable weapon...
“On your feet, Will,” Ser Waymar commanded. “There’s no one here. I won’t have you hiding
under a bush.”
Reluctantly, Will obeyed.
Ser Waymar looked him over with open disapproval. “I am not going back to Castle Black a
failure on my first ranging. We will find these men.” He glanced around. “Up the tree. Be quick
about it. Look for a fire.”
Will turned away, wordless. There was no use to argue. The wind was moving. It cut right
through him. He went to the tree, a vaulting grey-green sentinel, and began to climb. Soon his
hands were sticky with sap, and he was lost among the needles. Fear filled his gut like a meal he
could not digest. He whispered a prayer to the nameless gods of the wood, and slipped his dirk
free of its sheath. He put it between his teeth to keep both hands free for climbing. The taste of
cold iron in his mouth gave him comfort.
Down below, the lordling cal ed out suddenly, “Who goes there?” Wil heard uncertainty in the
challenge. He stopped climbing; he listened; he watched.
The woods gave answer: the rustle of leaves, the icy rush of the stream, a distant hoot of a snow
owl.
The Others made no sound.
Will saw movement from the corner of his eye. Pale shapes gliding through the wood. He
turned his head, glimpsed a white shadow in the darkness. Then it was gone. Branches stirred
gently in the wind, scratching at one another with wooden fingers. Wil opened his mouth to cal
down a warning, and the words seemed to freeze in his throat. Perhaps he was wrong. Perhaps it
had only been a bird, a reflection on the snow, some trick of the moonlight. What had he seen,
after all?
“Will, where are you?” Ser Waymar called up. “Can you see anything?” He was turning in a
slow circle, suddenly wary, his sword in hand. He must have felt them, as Will felt them. There
was nothing to see. “Answer me! Why is it so cold?”
It was cold. Shivering, Will clung more tightly to his perch. His face pressed hard against the
trunk of the sentinel. He could feel the sweet, sticky sap on his cheek.
A shadow emerged from the dark of the wood. It stood in front of Royce. Tall, it was, and gaunt
and hard as old bones, with flesh pale as milk. Its armor seemed to change color as it moved;
here it was white as new-fal en snow, there black as shadow, everywhere dappled with the deep
grey-green of the trees. The patterns ran like moonlight on water with every step it took.
Will heard the breath go out of Ser Waymar Royce in a long hiss.
“Come no farther,” the lordling warned. His voice cracked like a boy’s. He threw the long sable
cloak back over his shoulders, to free his arms for battle, and took his sword in both hands. The
wind had stopped. It was very cold.
The Other slid forward on silent feet. In its hand was a longsword like none that Will had ever
seen. No human metal had gone into the forging of that blade. It was alive with moonlight,
translucent, a shard of crystal so thin that it seemed almost to vanish when seen edge-on. There
was a faint blue shimmer to the thing, a ghost-light that played around its edges, and somehow
Will knew it was sharper than any razor.
Ser Waymar met him bravely. “Dance with me then.” He lifted his sword high over his head,
defiant. His hands trembled from the weight of it, or perhaps from the cold. Yet in that moment,
Will thought, he was a boy no longer, but a man of the Night’s Watch.
The Other halted. Will saw its eyes; blue, deeper and bluer than any human eyes, a blue that
burned like ice. They fixed on the longsword trembling on high, watched the moonlight running
cold along the metal. For a heartbeat he dared to hope.
They emerged silently from the shadows, twins to the first. Three of them... four... five... Ser
Waymar may have felt the cold that came with them, but he never saw them, never heard them.
Will had to cal out. It was his duty. And his death, if he did. He shivered, and hugged the tree,
and kept the silence.
The pale sword came shivering through the air.
Ser Waymar met it with steel. When the blades met, there was no ring of metal on metal; only a
high, thin sound at the edge of hearing, like an animal screaming in pain. Royce checked a
second blow, and a third, then fell back a step. Another flurry of blows, and he fell back again.
Behind him, to right, to left, al around him, the watchers stood patient, faceless, silent, the
shifting patterns of their delicate armor making them all but invisible in the wood. Yet they made
no move to interfere.
Again and again the swords met, until Will wanted to cover his ears against the strange
anguished keening of their clash. Ser Waymar was panting from the effort now, his breath
steaming in the moonlight. His blade was white with frost; the Other’s danced with pale blue
light.
Then Royce’s parry came a beat too late. The pale sword bit through the ringmail beneath his
arm. The young lord cried out in pain. Blood wel ed between the rings. It steamed in the cold,
and the droplets seemed red as fire where they touched the snow. Ser Waymar’s fingers brushed
his side. His moleskin glove came away soaked with red.
The Other said something in a language that Will did not know; his voice was like the cracking
of ice on a winter lake, and the words were mocking.
Ser Waymar Royce found his fury. “For Robert!” he shouted, and he came up snarling, lifting
the frost-covered longsword with both hands and swinging it around in a flat sidearm slash with
al his weight behind it. The Other’s parry was almost lazy.
When the blades touched, the steel shattered.
A scream echoed through the forest night, and the longsword shivered into a hundred brittle
pieces, the shards scattering like a rain of needles. Royce went to his knees, shrieking, and
covered his eyes. Blood welled between his fingers.
The watchers moved forward together, as if some signal had been given. Swords rose and fell,
al in a deathly silence. It was cold butchery. The pale blades sliced through ringmail as if it were
silk. Will closed his eyes. Far beneath him, he heard their voices and laughter sharp as icicles.
When he found the courage to look again, a long time had passed, and the ridge below was
empty.
He stayed in the tree, scarce daring to breathe, while the moon crept slowly across the black
sky. Finally, his muscles cramping and his fingers numb with cold, he climbed down.
Royce’s body lay face down in the snow, one arm outflung. The thick sable cloak had been
slashed in a dozen places. Lying dead like that, you saw how young he was. A boy.
He found what was left of the sword a few feet away, the end splintered and twisted like a tree
struck by lightning. Will knelt, looked around warily, and snatched it up. The broken sword
would be his proof. Gared would know what to make of it, and if not him, then surely that old
bear Mormont or Maester Aemon. Would Gared still be waiting with the horses? He had to
hurry.
Will rose. Ser Waymar Royce stood over him.
His fine clothes were a tatter, his face a ruin. A shard from his sword transfixed the blind white
pupil of his left eye.
The right eye was open. The pupil burned blue. It saw.
The broken sword fell from nerveless fingers. Will closed his eyes to pray. Long, elegant hands
brushed his cheek, then tightened around his throat. They were gloved in the finest moleskin and
sticky with blood, yet the touch was icy cold.
BRAN
The morning had dawned clear and cold, with a crispness that hinted at the end of
summer. They set forth at daybreak to see a man beheaded, twenty in all, and Bran rode among
them, nervous with excitement. This was the first time he had been deemed old enough to go
with his lord father and his brothers to see the king’s justice done. It was the ninth year of
summer, and the seventh of Bran’s life.
The man had been taken outside a small holdfast in the hills. Robb thought he was a wildling,
his sword sworn to Mance Rayder, the King beyond-the-Wall. It made Bran’s skin prickle to
think of it. He remembered the hearth tales Old Nan told them. The wildlings were cruel men,
she said, slavers and slayers and thieves. They consorted with giants and ghouls, stole girl
children in the dead of night, and drank blood from polished horns. And their women lay with
the Others in the Long Night to sire terrible half-human children.
But the man they found bound hand and foot to the holdfast wal awaiting the king’s justice was
old and scrawny, not much tal er than Robb. He had lost both ears and a finger to frostbite, and
he dressed al in black, the same as a brother of the Night’s Watch, except that his furs were
ragged and greasy.
The breath of man and horse mingled, steaming, in the cold morning air as his lord father had
the man cut down from the wall and dragged before them. Robb and Jon sat tal and still on their
horses, with Bran between them on his pony, trying to seem older than seven, trying to pretend
that he’d seen al this before. A faint wind blew through the holdfast gate. Over their heads
flapped the banner of the Starks of Winterfell: a grey direwolf racing across an ice-white field.
Bran’s father sat solemnly on his horse, long brown hair stirring in the wind. His closely
trimmed beard was shot with white, making him look older than his thirty-five years. He had a
grim cast to his grey eyes this day, and he seemed not at al the man who would sit before the fire
in the evening and talk softly of the age of heroes and the children of the forest. He had taken off
Father’s face, Bran thought, and donned the face of Lord Stark of Winterfel .
There were questions asked and answers given there in the chill of morning, but afterward Bran
could not recall much of what had been said. Finally his lord father gave a command, and two of
his guardsmen dragged the ragged man to the ironwood stump in the center of the square. They
forced his head down onto the hard black wood. Lord Eddard Stark dismounted and his ward
Theon Greyjoy brought forth the sword. “Ice,” that sword was cal ed. It was as wide across as a
man’s hand, and tal er even than Robb. The blade was Valyrian steel, spell-forged and dark as
smoke. Nothing held an edge like Valyrian steel.
His father peeled off his gloves and handed them to Jory Cassel, the captain of his household
guard. He took hold of Ice with both hands and said, “In the name of Robert of the House
Baratheon, the First of his Name, King of the Andals and the Rhoynar and the First Men, Lord of
the Seven Kingdoms and Protector of the Realm, by the word of Eddard of the House Stark,
Lord of Winterfell and Warden of the North, I do sentence you to die.” He lifted the greatsword
high above his head.
Bran’s bastard brother Jon Snow moved closer. “Keep the pony well in hand,” he whispered.
“And don’t look away. Father will know if you do.”
Bran kept his pony well in hand, and did not look away.
His father took off the man’s head with a single sure stroke. Blood sprayed out across the snow,
as red as summerwine. One of the horses reared and had to be restrained to keep from bolting.
Bran could not take his eyes off the blood. The snows around the stump drank it eagerly,
reddening as he watched.
The head bounced off a thick root and rol ed. It came up near Greyjoy’s feet. Theon was a lean,
dark youth of nineteen who found everything amusing. He laughed, put his boot on the head, and
kicked it away.
“Ass,” Jon muttered, low enough so Greyjoy did not hear. He put a hand on Bran’s shoulder,
and Bran looked over at his bastard brother. “You did well,” Jon told him solemnly. Jon was
fourteen, an old hand at justice.
It seemed colder on the long ride back to Winterfel , though the wind had died by then and the
sun was higher in the sky. Bran rode with his brothers, wel ahead of the main party, his pony
struggling hard to keep up with their horses.
“The deserter died bravely,” Robb said. He was big and broad and growing every day, with his
mother’s coloring, the fair skin, red-brown hair, and blue eyes of the Tul ys of Riverrun. “He had
courage, at the least.”
“No,” Jon Snow said quietly. “It was not courage. This one was dead of fear. You could see it
in his eyes, Stark.” Jon’s eyes were a grey so dark they seemed almost black, but there was little
they did not see. He was of an age with Robb, but they did not look alike. Jon was slender where
Robb was muscular, dark where Robb was fair, graceful and quick where his half brother was
strong and fast.
Robb was not impressed. “The Others take his eyes,” he swore. “He died well. Race you to the
bridge?”
“Done,” Jon said, kicking his horse forward. Robb cursed and fol owed, and they galloped off
down the trail, Robb laughing and hooting, Jon silent and intent. The hooves of their horses
kicked up showers of snow as they went.
Bran did not try to follow. His pony could not keep up. He had seen the ragged man’s eyes, and
he was thinking of them now. After a while, the sound of Robb’s laughter receded, and the
woods grew silent again.
So deep in thought was he that he never heard the rest of the party until his father moved up to
ride beside him. “Are you well, Bran?” he asked, not unkindly.
“Yes, Father,” Bran told him. He looked up. Wrapped in his furs and leathers, mounted on his
great warhorse, his lord father loomed over him like a giant. “Robb says the man died bravely,
but Jon says he was afraid.”
“What do you think?” his father asked.
Bran thought about it. “Can a man still be brave if he’s afraid?”
“That is the only time a man can be brave,” his father told him. “Do you understand why I did
it?”
“He was a wildling,” Bran said. “They carry off women and sell them to the Others.”
His lord father smiled. “Old Nan has been tel ing you stories again. In truth, the man was an
oathbreaker, a deserter from the Night’s Watch. No man is more dangerous. The deserter knows
his life is forfeit if he is taken, so he will not flinch from any crime, no matter how vile. But you
mistake me. The question was not why the man had to die, but why I must do it.”
Bran had no answer for that. “King Robert has a headsman,” he said, uncertainly.
“He does,” his father admitted. “As did the Targaryen kings before him. Yet our way is the
older way. The blood of the First Men still flows in the veins of the Starks, and we hold to the
belief that the man who passes the sentence should swing the sword. If you would take a man’s
life, you owe it to him to look into his eyes and hear his final words. And if you cannot bear to
do that, then perhaps the man does not deserve to die.
“One day, Bran, you will be Robb’s bannerman, holding a keep of your own for your brother
and your king, and justice will fall to you. When that day comes, you must take no pleasure in
the task, but neither must you look away. A ruler who hides behind paid executioners soon
forgets what death is.”
That was when Jon reappeared on the crest of the hill before them. He waved and shouted down
at them. “Father, Bran, come quickly, see what Robb has found!” Then he was gone again.
Jory rode up beside them. “Trouble, my lord?”
“Beyond a doubt,” his lord father said. “Come, let us see what mischief my sons have rooted
out now.” He sent his horse into a trot. Jory and Bran and the rest came after.
They found Robb on the riverbank north of the bridge, with Jon stil mounted beside him. The
late summer snows had been heavy this moonturn. Robb stood knee-deep in white, his hood
pul ed back so the sun shone in his hair. He was cradling something in his arm, while the boys
talked in hushed, excited voices.
The riders picked their way carefully through the drifts, groping for solid footing on the hidden,
uneven ground. Jory Cassel and Theon Greyjoy were the first to reach the boys. Greyjoy was
laughing and joking as he rode. Bran heard the breath go out of him. “Gods!” he exclaimed,
struggling to keep control of his horse as he reached for his sword.
Jory’s sword was already out. “Robb, get away from it!” he cal ed as his horse reared under
him.
Robb grinned and looked up from the bundle in his arms. “She can’t hurt you,” he said. “She’s
dead, Jory.”
Bran was afire with curiosity by then. He would have spurred the pony faster, but his father
made them dismount beside the bridge and approach on foot. Bran jumped off and ran.
By then Jon, Jory, and Theon Greyjoy had all dismounted as wel . “What in the seven hells is
it?” Greyjoy was saying.
“A wolf,” Robb told him.
“A freak,” Greyjoy said. “Look at the size of it.”
Bran’s heart was thumping in his chest as he pushed through a waist-high drift to his brothers’
side.
Half-buried in bloodstained snow, a huge dark shape slumped in death. Ice had formed in its
shaggy grey fur, and the faint smel of corruption clung to it like a woman’s perfume. Bran
glimpsed blind eyes crawling with maggots, a wide mouth ful of yellowed teeth. But it was the
size of it that made him gasp. It was bigger than his pony, twice the size of the largest hound in
his father’s kennel.
“It’s no freak,” Jon said calmly. “That’s a direwolf. They grow larger than the other kind.”
Theon Greyjoy said, “There’s not been a direwolf sighted south of the Wall in two hundred
years.”
“I see one now,” Jon replied.
Bran tore his eyes away from the monster. That was when he noticed the bundle in Robb’s
arms. He gave a cry of delight and moved closer. The pup was a tiny ball of grey-black fur, its
eyes stil closed. It nuzzled blindly against Robb’s chest as he cradled it, searching for milk
among his leathers, making a sad little whimpery sound. Bran reached out hesitantly. “Go on,”
Robb told him. “You can touch him.”
Bran gave the pup a quick nervous stroke, then turned as Jon said, “Here you go.” His half
brother put a second pup into his arms. “There are five of them.” Bran sat down in the snow and
hugged the wolf pup to his face. Its fur was soft and warm against his cheek.
“Direwolves loose in the realm, after so many years,” muttered Hullen, the master of horse. “I
like it not.”
“It is a sign,” Jory said.
Father frowned. “This is only a dead animal, Jory,” he said. Yet he seemed troubled. Snow
crunched under his boots as he moved around the body. “Do we know what kil ed her?”
“There’s something in the throat,” Robb told him, proud to have found the answer before his
father even asked. “There, just under the jaw...
His father knelt and groped under the beast’s head with his hand. He gave a yank and held it up
for al to see. A foot of shattered antler, tines snapped off, al wet with blood.
A sudden silence descended over the party. The men looked at the antler uneasily, and no one
dared to speak. Even Bran could sense their fear, though he did not understand.
His father tossed the antler to the side and cleansed his hands in the snow. “I’m surprised she
lived long enough to whelp,” he said. His voice broke the spel .
“Maybe she didn’t,” Jory said. “I’ve heard tales... maybe the bitch was already dead when the
pups came.”
“Born with the dead,” another man put in. “Worse luck.”
“No matter,” said Hullen. “They be dead soon enough too.”
Bran gave a wordless cry of dismay.
“The sooner the better,” Theon Greyjoy agreed. He drew his sword. “Give the beast here,
Bran.”
The little thing squirmed against him, as if it heard and understood. “No!” Bran cried out
fiercely. “It’s mine.”
“Put away your sword, Greyjoy,” Robb said. For a moment he sounded as commanding as their
father, like the lord he would someday be. “We will keep these pups.”
“You cannot do that, boy,” said Harwin, who was Hullen’s son.
“It be a mercy to kill them,” Hullen said.
Bran looked to his lord father for rescue, but got only a frown, a furrowed brow. “Hullen speaks
truly, son. Better a swift death than a hard one from cold and starvation.”
“No!” He could feel tears wel ing in his eyes, and he looked away. He did not want to cry in
front of his father.
Robb resisted stubbornly. “Ser Rodrik’s red bitch whelped again last week,” he said. “It was a
small litter, only two live pups. She’l have milk enough.”
“She’ll rip them apart when they try to nurse.”
“Lord Stark,” Jon said. It was strange to hear him cal Father that, so formal. Bran looked at
him with desperate hope. “There are five pups,” he told Father. “Three male, two female.”
“What of it, Jon?”
“You have five trueborn children,” Jon said. “Three sons, two daughters. The direwolf is the
sigil of your House. Your children were meant to have these pups, my lord.”
Bran saw his father’s face change, saw the other men exchange glances. He loved Jon with al
his heart at that moment. Even at seven, Bran understood what his brother had done. The count
had come right only because Jon had omitted himself. He had included the girls, included even
Rickon, the baby, but not the bastard who bore the surname Snow, the name that custom decreed
be given to al those in the north unlucky enough to be born with no name of their own.
Their father understood as wel . “You want no pup for yourself, Jon?” he asked softly.
“The direwolf graces the banners of House Stark,” Jon pointed out. “I am no Stark, Father.”
Their lord father regarded Jon thoughtful y. Robb rushed into the silence he left. “I will nurse
him myself, Father,” he promised. “I will soak a towel with warm milk, and give him suck from
that.”
“Me too!” Bran echoed.
The lord weighed his sons long and carefully with his eyes. “Easy to say, and harder to do. I
will not have you wasting the servants’ time with this. If you want these pups, you will feed them
yourselves. Is that understood?”
Bran nodded eagerly. The pup squirmed in his grasp, licked at his face with a warm tongue.
“You must train them as well,” their father said. “You must train them. The kennelmaster will
have nothing to do with these monsters, I promise you that. And the gods help you if you neglect
them, or brutalize them, or train them badly. These are not dogs to beg for treats and slink off at
a kick. A direwolf will rip a man’s arm off his shoulder as easily as a dog will kill a rat. Are you
sure you want this?”
“Yes, Father,” Bran said.
“Yes,” Robb agreed.
“The pups may die anyway, despite al you do.”
“They won’t die,” Robb said. “We won’t let them die.”
“Keep them, then. Jory, Desmond, gather up the other pups. It’s time we were back to
Winterfell.”
It was not until they were mounted and on their way that Bran al owed himself to taste the
sweet air of victory. By then, his pup was snuggled inside his leathers, warm against him, safe
for the long ride home. Bran was wondering what to name him.
Halfway across the bridge, Jon pul ed up suddenly.
“What is it, Jon?” their lord father asked.
“Can’t you hear it?”
Bran could hear the wind in the trees, the clatter of their hooves on the ironwood planks, the
whimpering of his hungry pup, but Jon was listening to something else.
“There,” Jon said. He swung his horse around and gal oped back across the bridge. They
watched him dismount where the direwolf lay dead in the snow, watched him kneel. A moment
later he was riding back to them, smiling.
“He must have crawled away from the others,” Jon said.
“Or been driven away,” their father said, looking at the sixth pup. His fur was white, where the
rest of the litter was grey. His eyes were as red as the blood of the ragged man who had died that
morning. Bran thought it curious that this pup alone would have opened his eyes while the others
were still blind.
“An albino,” Theon Greyjoy said with wry amusement. “This one will die even faster than the
others.”
Jon Snow gave his father’s ward a long, chilling look. “I think not, Greyjoy,” he said. “This one
belongs to me.”
CATELYN
Catelyn had never liked this godswood.
She had been born a Tully, at Riverrun far to the south, on the Red Fork of the Trident. The
godswood there was a garden, bright and airy, where tall redwoods spread dappled shadows
across tinkling streams, birds sang from hidden nests, and the air was spicy with the scent of
flowers.
The gods of Winterfell kept a different sort of wood. It was a dark, primal place, three acres of
old forest untouched for ten thousand years as the gloomy castle rose around it. It smelled of
moist earth and decay. No redwoods grew here. This was a wood of stubborn sentinel trees
armored in grey-green needles, of mighty oaks, of ironwoods as old as the realm itself. Here
thick black trunks crowded close together while twisted branches wove a dense canopy overhead
and misshappen roots wrestled beneath the soil. This was a place of deep silence and brooding
shadows, and the gods who lived here had no names.
But she knew she would find her husband here tonight. Whenever he took a man’s life,
afterward he would seek the quiet of the godswood.
Catelyn had been anointed with the seven oils and named in the rainbow of light that filled the
sept of Riverrun. She was of the Faith, like her father and grandfather and his father before him.
Her gods had names, and their faces were as familiar as the faces of her parents.
Worship was a septon with a censer, the smell of incense, a seven-sided crystal alive with light,
voices raised in song. The Tul ys kept a godswood, as al the great houses did, but it was only a
place to walk or read or lie in the sun. Worship was for the sept.
For her sake, Ned had built a small sept where she might sing to the seven faces of god, but the
blood of the First Men stil flowed in the veins of the Starks, and his own gods were the old ones,
the nameless, faceless gods of the greenwood they shared with the vanished children of the
forest.
At the center of the grove an ancient weirwood brooded over a small pool where the waters
were black and cold. “The heart tree,” Ned called it. The weirwood’s bark was white as bone, its
leaves dark red, like a thousand bloodstained hands. A face had been carved in the trunk of the
great tree, its features long and melancholy, the deep-cut eyes red with dried sap and strangely
watchful. They were old, those eyes; older than Winterfel itself. They had seen Brandon the
Builder set the first stone, if the tales were true; they had watched the castle’s granite walls rise
around them. It was said that the children of the forest had carved the faces in the trees during the
dawn centuries before the coming of the First Men across the narrow sea.
In the south the last weirwoods had been cut down or burned out a thousand years ago, except
on the Isle of Faces where the green men kept their silent watch. Up here it was different. Here
every castle had its godswood, and every godswood had its heart tree, and every heart tree its
face.
Catelyn found her husband beneath the weirwood, seated on a moss-covered stone. The
greatsword Ice was across his lap, and he was cleaning the blade in those waters black as night.
A thousand years of humus lay thick upon the godswood floor, swal owing the sound of her feet,
but the red eyes of the weirwood seemed to fol ow her as she came. “Ned,” she called softly.
He lifted his head to look at her. “Catelyn,” he said. His voice was distant and formal. “Where
are the children?”
He would always ask her that. “In the kitchen, arguing about names for the wolf pups.” She
spread her cloak on the forest floor and sat beside the pool, her back to the weirwood. She could
feel the eyes watching her, but she did her best to ignore them. “Arya is already in love, and
Sansa is charmed and gracious, but Rickon is not quite sure.”
“Is he afraid?” Ned asked.
“A little,” she admitted. “He is only three.”
Ned frowned. “He must learn to face his fears. He wil not be three forever. And winter is
coming.”
“Yes,” Catelyn agreed. The words gave her a chill, as they always did. The Stark words. Every
noble house had its words. Family mottoes, touchstones, prayers of sorts, they boasted of honor
and glory, promised loyalty and truth, swore faith and courage. Al but the Starks. Winter is
coming, said the Stark words. Not for the first time, she reflected on what a strange people these
northerners; were.
“The man died well, I’ll give him that,” Ned said. He had a swatch of oiled leather in one hand.
He ran it lightly up the greatsword as he spoke, polishing the metal to a dark glow. “I was glad
for Bran’s sake. You would have been proud of Bran.”
“I am always proud of Bran,” Catelyn replied, watching the sword as he stroked it. She could
see the rippling deep within the steel, where the metal had been folded back on itself a hundred
times in the forging. Catelyn had no love for swords, but she could not deny that Ice had its own
beauty. It had been forged in Valyria, before the Doom had come to the old Freehold, when the
ironsmiths had worked their metal with spells as well as hammers. Four hundred years old it was,
and as sharp as the day it was forged. The name it bore was older still, a legacy from the age of
heroes, when the Starks were Kings in the North.
“He was the fourth this year,” Ned said grimly. “The poor man was half-mad. Something had
put a fear in him so deep that my words could not reach him.” He sighed. “Ben writes that the
strength of the Night’s Watch is down below a thousand. It’s not only desertions. They are losing
men on rangings as well.”
“Is it the wildlings?” she asked.
“Who else?” Ned lifted Ice, looked down the cool steel length of it. “And it will only grow
worse. The day may come when I wil have no choice but to cal the banners and ride north to
deal with this Kingbeyond-the-Wall for good and all.”
“Beyond the Wall?” The thought made Catelyn shudder.
Ned saw the dread on her face. “Mance Rayder is nothing for us to fear.”
“There are darker things beyond the Wall.” She glanced behind her at the heart tree, the pale
bark and red eyes, watching, listening, thinking its long slow thoughts.
His smile was gentle. “You listen to too many of Old Nan’s stories. The Others are as dead as
the children of the forest, gone eight thousand years. Maester Luwin will tel you they never
lived at all. No living man has ever seen one.”
“Until this morning, no living man had ever seen a direwolf either,” Catelyn reminded him.
“I ought to know better than to argue with a Tul y,” he said with a rueful smile. He slid Ice back
into its sheath. “You did not come here to tell me crib tales. I know how little you like this place.
What is it, my lady?”
Catelyn took her husband’s hand. “There was grievous news today, my lord. I did not wish to
trouble you until you had cleansed yourself.” There was no way to soften the blow, so she told
him straight. “I am so sorry, my love. Jon Arryn is dead.”
His eyes found hers, and she could see how hard it took him, as she had known it would. In his
youth, Ned had fostered at the Eyrie, and the childless Lord Arryn had become a second father to
him and his fel ow ward, Robert Baratheon. When the Mad King Aerys Targaryen had
demanded their heads, the Lord of the Eyrie had raised his moon-and-falcon banners in revolt
rather than give up those he had pledged to protect.
And one day fifteen years ago, this second father had become a brother as well, as he and Ned
stood together in the sept at Riverrun to wed two sisters, the daughters of Lord Hoster Tully.
“Jon...” he said. “Is this news certain?”
“It was the king’s seal, and the letter is in Robert’s own hand. I saved it for you. He said Lord
Arryn was taken quickly. Even Maester Pycelle was helpless, but he brought the milk of the
poppy, so Jon did not linger long in pain.”
“That is some small mercy, I suppose,” he said. She could see the grief on his face, but even
then he thought first of her. “Your sister,” he said. “And Jon’s boy. What word of them?”
“The message said only that they were wel , and had returned to the Eyrie,” Catelyn said. “I
wish they had gone to Riverrun instead. The Eyrie is high and lonely, and it was ever her
husband’s place, not hers. Lord Jon’s memory will haunt each stone. I know my sister. She needs
the comfort of family and friends around her.”
“Your uncle waits in the Vale, does he not? Jon named him Knight of the Gate, I’d heard.”
Catelyn nodded. “Brynden will do what he can for her, and for the boy. That is some comfort,
but still...”
“Go to her,” Ned urged. “Take the children. Fill her hal s with noise and shouts and laughter.
That boy of hers needs other children about him, and Lysa should not be alone in her grief.”
“Would that I could,” Catelyn said. “The letter had other tidings. The king is riding to
Winterfel to seek you out.”
It took Ned a moment to comprehend her words, but when the understanding came, the
darkness left his eyes. “Robert is coming here?” When she nodded, a smile broke across his face.
Catelyn wished she could share his joy. But she had heard the talk in the yards; a direwolf dead
in the snow, a broken antler in its throat. Dread coiled within her like a snake, but she forced
herself to smile at this man she loved, this man who put no faith in signs. “I knew that would
please you,” she said. “We should send word to your brother on the Wall.”
“Yes, of course,” he agreed. “Ben will want to be here. I shal tel Maester Luwin to send his
swiftest bird.” Ned rose and pul ed her to her feet. “Damnation, how many years has it been?
And he gives us no more notice than this? How many in his party, did the message say?”
“I should think a hundred knights, at the least, with al their retainers, and half again as many
freeriders. Cersei and the children travel with them.”
“Robert will keep an easy pace for their sakes,” he said. “It is just as well. That will give us
more time to prepare.”
“The queen’s brothers are also in the party,” she told him.
Ned grimaced at that. There was smal love between him and the queen’s family, Catelyn knew.
The Lannisters of Casterly Rock had come late to Robert’s cause, when victory was all but
certain, and he had never forgiven them. “Well, if the price for Robert’s company is an
infestation of Lannisters, so be it. It sounds as though Robert is bringing half his court.”
“Where the king goes, the realm follows,” she said.
“It will be good to see the children. The youngest was still sucking at the Lannister woman’s
teat the last time I saw him. He must be, what, five by now?”
“Prince Tornmen is seven,” she told him. “The same age as Bran. Please, Ned, guard your
tongue. The Lannister woman is our queen, and her pride is said to grow with every passing
year.”
Ned squeezed her hand. “There must be a feast, of course, with singers, and Robert will want to
hunt. I shal send Jory south with an honor guard to meet them on the kingsroad and escort them
back. Gods, how are we going to feed them all? On his way already, you said? Damn the man.
Damn his royal hide.”
DAENERYS
Her brother held the gown up for her inspection. “This is beauty. Touch it. Go on. Caress
the fabric.”
Dany touched it. The cloth was so smooth that it seemed to run through her fingers like water.
She could not remember ever wearing anything so soft. It frightened her. She pul ed her hand
away. “Is it really mine?”
“A gift from the Magister Illyrio,” Viserys said, smiling. Her brother was in a high mood
tonight. “The color will bring out the violet in your eyes. And you shall have gold as well, and
jewels of al sorts. Il yrio has promised. Tonight you must look like a princess.”
A princess, Dany thought. She had forgotten what that was like. Perhaps she had never real y
known. “Why does he give us so much?” she asked. “What does he want from us?” For nigh on
half a year, they had lived in the magister’s house, eating his food, pampered by his servants.
Dany was thirteen, old enough to know that such gifts seldom come without their price, here in
the free city of Pentos.
“Il yrio is no fool,” Viserys said. He was a gaunt young man with nervous hands and a feverish
look in his pale lilac eyes. “The magister knows that I wil not forget my friends when I come
into my throne.”
Dany said nothing. Magister Il yrio was a dealer in spices, gemstones, dragonbone, and other,
less savory things. He had friends in all of the Nine Free Cities, it was said, and even beyond, in
Vaes Dothrak and the fabled lands beside the Jade Sea. It was also said that he’d never had a
friend he wouldn’t cheerfully sell for the right price. Dany listened to the talk in the streets, and
she heard these things, but she knew better than to question her brother when he wove his webs
of dream. His anger was a terrible thing when roused. Viserys called it “waking the dragon.”
Her brother hung the gown beside the door. “Il yrio will send the slaves to bathe you. Be sure
you wash off the stink of the stables. Khal Drogo has a thousand horses, tonight he looks for a
different sort of mount.” He studied her critically. “You still slouch. Straighten yourself” He
pushed back her shoulders with his hands. “Let them see that you have a woman’s shape now.”
His fingers brushed lightly over her budding breasts and tightened on a nipple. “You will not fail
me tonight. If you do, it will go hard for you. You don’t want to wake the dragon, do you?” His
fingers twisted her, the pinch cruel y hard through the rough fabric of her tunic. “Do you?” he
repeated.
“No,” Dany said meekly.
Her brother smiled. “Good.” He touched her hair, almost with affection. “When they write the
history of my reign, sweet sister, they will say that it began tonight.”
When he was gone, Dany went to her window and looked out wistfully on the waters of the
bay. The square brick towers of Pentos were black silhouettes outlined against the setting sun.
Dany could hear the singing of the red priests as they lit their night fires and the shouts of ragged
children playing games beyond the wal s of the estate. For a moment she wished she could be out
there with them, barefoot and breathless and dressed in tatters, with no past and no future and no
feast to attend at Khal Drogo’s manse.
Somewhere beyond the sunset, across the narrow sea, lay a land of green hills and flowered
plains and great rushing rivers, where towers of dark stone rose amidst magnificent blue-grey
mountains, and armored knights rode to battle beneath the banners of their lords. The Dothraki
cal ed that land Rhaesh Andahli, the land of the Andals. In the Free Cities, they talked of
Westeros and the Sunset Kingdoms. Her brother had a simpler name. “Our land,” he called it.
The words were like a prayer with him. If he said them enough, the gods were sure to hear.
“Ours by blood right, taken from us by treachery, but ours still, ours forever. You do not steal
from the dragon, oh, no. The dragon remembers.”
And perhaps the dragon did remember, but Dany could not. She had never seen this land her
brother said was theirs, this realm beyond the narrow sea. These places he talked of, Casterly
Rock and the Eyrie, Highgarden and the Vale of Arryn, Dorne and the Isle of Faces, they were
just words to her. Viserys had been a boy of eight when they fled King’s Landing to escape the
advancing armies of the Usurper, but Daenerys had been only a quickening in their mother’s
womb.
Yet sometimes Dany would picture the way it had been, so often had her brother told her the
stories. The midnight flight to Dragonstone, moonlight shimmering on the ship’s black sails. Her
brother Rhaegar battling the Usurper in the bloody waters of the Trident and dying for the
woman he loved. The sack of King’s Landing by the ones Viserys called the Usurper’s dogs, the
lords Lannister and Stark. Princess Elia of Dorne pleading for mercy as Rhaegar’s heir was
ripped from her breast and murdered before her eyes. The polished skulls of the last dragons
staring down sightlessly from the wal s of the throne room while the Kingslayer opened Father’s
throat with a golden sword.
She had been born on Dragonstone nine moons after their flight, while a raging summer storm
threatened to rip the island fastness apart. They said that storm was terrible. The Targaryen fleet
was smashed while it lay at anchor, and huge stone blocks were ripped from the parapets and
sent hurtling into the wild waters of the narrow sea. Her mother had died birthing her, and for
that her brother Viserys had never forgiven her.
She did not remember Dragonstone either. They had run again, just before the Usurper’s
brother set sail with his new-built fleet. By then only Dragonstone itself, the ancient seat of their
House, had remained of the Seven Kingdoms that had once been theirs. It would not remain for
long. The garrison had been prepared to sell them to the Usurper, but one night Ser Wil em
Darry and four loyal men had broken into the nursery and stolen them both, along with her wet
nurse, and set sail under cover of darkness for the safety of the Braavosian coast.
She remembered Ser Willem dimly, a great grey bear of a man, halfblind, roaring and
bellowing orders from his sickbed. The servants had lived in terror of him, but he had always
been kind to Dany. He cal ed her “Little Princess” and sometimes “My Lady,” and his hands
were soft as old leather. He never left his bed, though, and the smell of sickness clung to him day
and night, a hot, moist, sickly sweet odor. That was when they lived in Braavos, in the big house
with the red door. Dany had her own room there, with a lemon tree outside her window. After
Ser Willem had died, the servants had stolen what little money they had left, and soon after they
had been put out of the big house. Dany had cried when the red door closed behind them forever.
They had wandered since then, from Braavos to Myr, from Myr to Tyrosh, and on to Qohor and
Volantis and Lys, never staying long in any one place. Her brother would not allow it. The
Usurper’s hired knives were close behind them, he insisted, though Dany had never seen one.
At first the magisters and archons and merchant princes were pleased to welcome the last
Targaryens to their homes and tables, but as the years passed and the Usurper continued to sit
upon the Iron Throne, doors closed and their lives grew meaner. Years past they had been forced
to sel their last few treasures, and now even the coin they had gotten from Mother’s crown had
gone. In the al eys and wine sinks of Pentos, they cal ed her brother “the beggar king.” Dany did
not want to know what they cal ed her.
“We will have it al back someday, sweet sister,” he would promise her. Sometimes his hands
shook when he talked about it. “The jewels and the silks, Dragonstone and King’s Landing, the
Iron Throne and the Seven Kingdoms, al they have taken from us, we will have it back.” Viserys
lived for that day. All that Daenerys wanted back was the big house with the red door, the lemon
tree outside her window, the childhood she had never known.
There came a soft knock on her door. “Come,” Dany said, turning away from the window.
Illyrio’s servants entered, bowed, and set about their business. They were slaves, a gift from one
of the magister’s many Dothraki friends. There was no slavery in the free city of Pentos.
Nonetheless, they were slaves. The old woman, small and grey as a mouse, never said a word,
but the girl made up for it. She was Il yrio’s favorite, a fair-haired, blue-eyed wench of sixteen
who chattered constantly as she worked.
They filled her bath with hot water brought up from the kitchen and scented it with fragrant
oils. The girl pulled the rough cotton tunic over Dany’s head and helped her into the tub. The
water was scalding hot, but Daenerys did not flinch or cry out. She liked the heat. It made her
feel clean. Besides, her brother had often told her that it was never too hot for a Targaryen. “Ours
is the house of the dragon,” he would say. “The fire is in our blood.”
The old woman washed her long, silver-pale hair and gently combed out the snags, al in
silence. The girl scrubbed her back and her feet and told her how lucky she was. “Drogo is so
rich that even his slaves wear golden col ars. A hundred thousand men ride in his khalasar, and
his palace in Vaes Dothrak has two hundred rooms and doors of solid silver.” There was more
like that, so much more, what a handsome man the khal was, so tal and fierce, fearless in battle,
the best rider ever to mount a horse, a demon archer. Daenerys said nothing. She had always
assumed that she would wed Viserys when she came of age.
For centuries the Targaryens had married brother to sister, since Aegon the Conqueror had
taken his sisters to bride. The line must be kept pure, Viserys had told her a thousand times;
theirs was the kingsblood, the golden blood of old Valyria, the blood of the dragon. Dragons did
not mate with the beasts of the field, and Targaryens did not mingle their blood with that of
lesser men. Yet now Viserys schemed to sell her to a stranger, a barbarian.
When she was clean, the slaves helped her from the water and toweled her dry. The girl brushed
her hair until it shone like molten silver, while the old woman anointed her with the spiceflower
perfume of the Dothraki plains, a dab on each wrist, behind her ears, on the tips of her breasts,
and one last one, cool on her lips, down there between her legs. They dressed her in the wisps
that Magister Il yrio had sent up, and then the gown, a deep plum silk to bring out the violet in
her eyes. The girl slid the gilded sandals onto her feet, while the old woman fixed the tiara in her
hair, and slid golden bracelets crusted with amethysts around her wrists. Last of al came the
col ar, a heavy golden tore emblazoned with ancient Valyrian glyphs.
“Now you look all a princess,” the girl said breathlessly when they were done. Dany glanced at
her image in the silvered looking glass that Il yrio had so thoughtfully provided. A princess, she
thought, but she remembered what the girl had said, how Khal Drogo was so rich even his slaves
wore golden col ars. She felt a sudden chill, and gooseflesh pimpled her bare arms.
Her brother was waiting in the cool of the entry hal , seated on the edge of the pool, his hand
trailing in the water. He rose when she appeared and looked her over critical y. “Stand there,” he
told her. “Turn around. Yes. Good. You look...”
“Regal,” Magister Il yrio said, stepping through an archway. He moved with surprising delicacy
for such a massive man. Beneath loose garments of flame-colored silk, rolls of fat jiggled as he
walked. Gemstones glittered on every finger, and his man had oiled his forked yel ow beard until
it shone like real gold. “May the Lord of Light shower you with blessings on this most fortunate
day, Princess Daenerys,” the magister said as he took her hand. He bowed his head, showing a
thin glimpse of crooked yellow teeth through the gold of his beard. “She is a vision, Your Grace,
a vision,” he told her brother. “Drogo will be enraptured.”
“She’s too skinny,” Viserys said. His hair, the same silver-blond as hers, had been pul ed back
tightly behind his head and fastened with a dragonbone brooch. It was a severe look that
emphasized the hard, gaunt lines of his face. He rested his hand on the hilt of the sword that
Illyrio had lent him, and said, “Are you sure that Khal Drogo likes his women this young?”
“She has had her blood. She is old enough for the khal, “ Illyrio told him, not for the first time.
“Look at her. That silvergold hair, those purple eyes... she is the blood of old Valyria, no doubt,
no doubt... and highborn, daughter of the old king, sister to the new, she cannot fail to entrance
our Drogo.” When he released her hand, Daenerys found herself trembling.
“I suppose,” her brother said doubtfully. “The savages have queer tastes. Boys, horses, sheep.. ”
“Best not suggest this to Khal Drogo,” Illyrio said.
Anger flashed in her brother’s lilac eyes. “Do you take me for a fool?”
The magister bowed slightly. “I take you for a king. Kings lack the caution of common men.
My apologies if I have given offense.” He turned away and clapped his hands for his bearers.
The streets of Pentos were pitch-dark when they set out in Il yrio’s elaborately carved
palanquin. Two servants went ahead to light their way, carrying ornate oil lanterns with panes of
pale blue glass, while a dozen strong men hoisted the poles to their shoulders. It was warm and
close inside behind the curtains. Dany could smell the stench of Il yrio’s pal id flesh through his
heavy perfumes.
Her brother, sprawled out on his pillows beside her, never noticed. His mind was away across
the narrow sea. “We won’t need his whole khalasar, “ Viserys said. His fingers toyed with the
hilt of his borrowed blade, though Dany knew he had never used a sword in earnest. “Ten
thousand, that would be enough, I could sweep the Seven Kingdoms with ten thousand Dothraki
screamers. The realm will rise for its rightful king. Tyrel , Redwyne, Darry, Greyjoy, they have
no more love for the Usurper than I do. The Dornishmen burn to avenge Elia and her children.
And the smal folk will be with us. They cry out for their king.” He looked at Il yrio anxiously.
“They do, don’t they?”
“They are your people, and they love you wel ,” Magister Illyrio said amiably. “In holdfasts al
across the realm, men lift secret toasts to your health while women sew dragon banners and hide
them against the day of your return from across the water.” He gave a massive shrug. “Or so my
agents tell me.”
Dany had no agents, no way of knowing what anyone was doing or thinking across the narrow
sea, but she mistrusted Il yrio’s sweet words as she mistrusted everything about Il yrio. Her
brother was nodding eagerly, however. “I shal kill the Usurper myself,” he promised, who had
never killed anyone, “as he killed my brother Rhaegar. And Lannister too, the Kingslayer, for
what he did to my father.”
“That would be most fitting,” Magister Illyrio said. Dany saw the smallest hint of a smile
playing around his full lips, but her brother did not notice. Nodding, he pushed back a curtain
and stared off into the night, and Dany knew he was fighting the Battle of the Trident once again.
The nine-towered manse of Khal Drogo sat beside the waters of the bay, its high brick walls
overgrown with pale ivy. It had been given to the khal by the magisters of Pentos, Il yrio told
them. The Free Cities were always generous with the horselords. “It is not that we fear these
barbarians,” Illyrio would explain with a smile. “The Lord of Light would hold our city walls
against a million Dothraki, or so the red priests promise. . yet why take chances, when their
friendship comes so cheap?”
Their palanquin was stopped at the gate, the curtains pulled roughly back by one of the house
guards. He had the copper skin and dark almond eyes of a Dothraki, but his face was hairless and
he wore the spiked bronze cap of the Unsullied. He looked them over coldly. Magister Il yrio
growled something to him in the rough Dothraki tongue; the guardsman replied in the same
voice and waved them through the gates.
Dany noticed that her brother’s hand was clenched tightly around the hilt of his borrowed
sword. He looked almost as frightened as she felt. “Insolent eunuch,” Viserys muttered as the
palanquin lurched up toward the manse.
Magister Il yrio’s words were honey. “Many important men wil be at the feast tonight. Such
men have enemies. The khal must protect his guests, yourself chief among them, Your Grace. No
doubt the Usurper would pay well for your head.”
“Oh, yes,” Viserys said darkly. “He has tried, Il yrio, I promise you that. His hired knives
fol ow us everywhere. I am the last dragon, and he will not sleep easy while I live.”
The palanquin slowed and stopped. The curtains were thrown back, and a slave offered a hand
to help Daenerys out. His col ar, she noted, was ordinary bronze. Her brother fol owed, one hand
still clenched hard around his sword hilt. It took two strong men to get Magister Il yrio back on
his feet.
Inside the manse, the air was heavy with the scent of spices, pinchfire and sweet lemon and
cinnamon. They were escorted across the entry hall, where a mosaic of colored glass depicted the
Doom of Valyria. Oil burned in black iron lanterns al along the wal s. Beneath an arch of
twining stone leaves, a eunuch sang their coming. “Viserys of the House Targaryen, the Third of
his Name,” he cal ed in a high, sweet voice, “King of the Andals and the Rhoynar and the First
Men, Lord of the Seven Kingdoms and Protector of the Realm. His sister, Daenerys Stormborn,
Princess of Dragonstone. His honorable host, Il yrio Mopatis, Magister of the Free City of
Pentos.”
They stepped past the eunuch into a pillared courtyard overgrown in pale ivy. Moonlight
painted the leaves in shades of bone and silver as the guests drifted among them. Many were
Dothraki horselords, big men with red-brown skin, their drooping mustachios bound in metal
rings, their black hair oiled and braided and hung with bel s. Yet among them moved bravos and
sel swords from Pentos and Myr and Tyrosh, a red priest even fatter than Il yrio, hairy men from
the Port of Ibben, and lords from the Summer Isles with skin as black as ebony. Daenerys looked
at them al in wonder. . and realized, with a sudden start of fear, that she was the only woman
there.
Illyrio whispered to them. “Those three are Drogo’s bloodriders, there,” he said. “By the pillar
is Khal Moro, with his son Rhogoro. The man with the green beard is brother to the Archon of
Tyrosh, and the man behind him is Ser Jorah Mormont.”
The last name caught Daenerys. “A knight?”
“No less.” Il yrio smiled through his beard. “Anointed with the seven oils by the High Septon
himself.”
“What is he doing here?” she blurted.
“The Usurper wanted his head,” Il yrio told them. “Some trifling affront. He sold some
poachers to a Tyroshi slaver instead of giving them to the Night’s Watch. Absurd law. A man
should be able to do as he likes with his own chattel.”
“I shall wish to speak with Ser Jorah before the night is done,” her brother said. Dany found
herself looking at the knight curiously. He was an older man, past forty and balding, but still
strong and fit. Instead of silks and cottons, he wore wool and leather. His tunic was a dark green,
embroidered with the likeness of a black bear standing on two legs.
She was still looking at this strange man from the homeland she had never known when
Magister Il yrio placed a moist hand on her bare shoulder. “Over there, sweet princess,” he
whispered, “there is the khal himself.”
Dany wanted to run and hide, but her brother was looking at her, and if she displeased him she
knew she would wake the dragon. Anxiously, she turned and looked at the man Viserys hoped
would ask to wed her before the night was done.
The slave girl had not been far wrong, she thought. Khal Drogo was a head tal er than the tal est
man in the room, yet somehow light on his feet, as graceful as the panther in Il yrio’s menagerie.
He was younger than she’d thought, no more than thirty. His skin was the color of polished
copper, his thick mustachios bound with gold and bronze rings.
“I must go and make my submissions,” Magister Illyrio said. “Wait here. I shal bring him to
you.”
Her brother took her by the arm as Il yrio waddled over to the khal, his fingers squeezing so
hard that they hurt. “Do you see his braid, sweet sister?”
Drogo’s braid was black as midnight and heavy with scented oil, hung with tiny bells that rang
softly as he moved. It swung wel past his belt, below even his buttocks, the end of it brushing
against the back of his thighs.
“You see how long it is?” Viserys said. “When Dothraki are defeated in combat, they cut off
their braids in disgrace, so the world will know their shame. Khal Drogo has never lost a fight.
He is Aegon the Dragonlord come again, and you will be his queen.”
Dany looked at Khal Drogo. His face was hard and cruel, his eyes as cold and dark as onyx. Her
brother hurt her sometimes, when she woke the dragon, but he did not frighten her the way this
man frightened her. “I don’t want to be his queen,” she heard herself say in a small, thin voice.
“Please, please, Viserys, I don’t want to, I want to go home.”
“Home?” He kept his voice low, but she could hear the fury in his tone. “How are we to go
home, sweet sister? They took our home from us!” He drew her into the shadows, out of sight,
his fingers digging into her skin. “How are we to go home?” he repeated, meaning King’s
Landing, and Dragonstone, and al the realm they had lost.
Dany had only meant their rooms in Il yrio’s estate, no true home surely, though al they had,
but her brother did not want to hear that. There was no home there for him. Even the big house
with the red door had not been home for him. His fingers dug hard into her arm, demanding an
answer. “I don’t know,” she said at last, her voice breaking. Tears wel ed in her eyes.
“I do,” he said sharply. “We go home with an army, sweet sister. With Khal Drogo’s army, that
is how we go home. And if you must wed him and bed him for that, you will.” He smiled at her.
“I’d let his whole khalasar fuck you if need be, sweet sister, all forty thousand men, and their
horses too if that was what it took to get my army. Be grateful it is only Drogo. In time you may
even learn to like him. Now dry your eyes. Il yrio is bringing him over, and he will not see you
crying.”
Dany turned and saw that it was true. Magister Il yrio, al smiles and bows, was escorting Khal
Drogo over to where they stood. She brushed away unfallen tears with the back of her hand.
“Smile,” Viserys whispered nervously, his hand failing to the hilt of his sword. “And stand up
straight. Let him see that you have breasts. Gods know, you have little enough as is.”
Daenerys smiled, and stood up straight.
EDDARD
The visitors poured through the castle gates in a river of gold and silver and polished
steel, three hundred strong, a pride of bannermen and knights, of sworn swords and freeriders.
Over their heads a dozen golden banners whipped back and forth in the northern wind,
emblazoned with the crowned stag of Baratheon.
Ned knew many of the riders. There came Ser Jaime Lannister with hair as bright as beaten
gold, and there Sandor Clegane with his terrible burned face. The tall boy beside him could only
be the crown prince, and that stunted little man behind them was surely the Imp, Tyrion
Lannister.
Yet the huge man at the head of the column, flanked by two knights in the snow-white cloaks of
the Kingsguard, seemed almost a stranger to Ned. . until he vaulted off the back of his warhorse
with a familiar roar, and crushed him in a bone-crunching hug. “Ned! Ah, but it is good to see
that frozen face of yours.” The king looked him over top to bottom, and laughed. “You have not
changed at all.”
Would that Ned had been able to say the same. Fifteen years past, when they had ridden forth to
win a throne, the Lord of Storm’s End had been clean-shaven, clear-eyed, and muscled like a
maiden’s fantasy. Six and a half feet tall, he towered over lesser men, and when he donned his
armor and the great antlered helmet of his House, he became a veritable giant. He’d had a giant’s
strength too, his weapon of choice a spiked iron warhammer that Ned could scarcely lift. In those
days, the smell of leather and blood had clung to him like perfume.
Now it was perfume that clung to him like perfume, and he had a girth to match his height. Ned
had last seen the king nine years before during Balon Greyjoy’s rebellion, when the stag and the
direwolf had joined to end the pretensions of the self-proclaimed King of the Iron Islands. Since
the night they had stood side by side in Greyjoy’s fal en stronghold, where Robert had accepted
the rebel lord’s surrender and Ned had taken his son Theon as hostage and ward, the king had
gained at least eight stone. A beard as coarse and black as iron wire covered his jaw to hide his
double chin and the sag of the royal jowls, but nothing could hide his stomach or the dark circles
under his eyes.
Yet Robert was Ned’s king now, and not just a friend, so he said only, “Your Grace. Winterfell
is yours.”
By then the others were dismounting as well, and grooms were coming forward for their
mounts. Robert’s queen, Cersei Lannister, entered on foot with her younger children. The
wheelhouse in which they had ridden, a huge double-decked carriage of oiled oak and gilded
metal pul ed by forty heavy draft horses, was too wide to pass through the castle gate. Ned knelt
in the snow to kiss the queen’s ring, while Robert embraced Catelyn like a long-lost sister. Then
the children had been brought forward, introduced, and approved of by both sides.
No sooner had those formalities of greeting been completed than the king had said to his host,
“Take me down to your crypt, Eddard. I would pay my respects.”
Ned loved him for that, for remembering her still after all these years. He cal ed for a lantern.
No other words were needed. The queen had begun to protest. They had been riding since dawn,
everyone was tired and cold, surely they should refresh themselves first. The dead would wait.
She had said no more than that; Robert had looked at her, and her twin brother Jaime had taken
her quietly by the arm, and she had said no more.
They went down to the crypt together, Ned and this king he scarcely recognized. The winding
stone steps were narrow. Ned went first with the lantern. “I was starting to think we would never
reach Winterfell,” Robert complained as they descended. “In the south, the way they talk about
my Seven Kingdoms, a man forgets that your part is as big as the other six combined.”
“I trust you enjoyed the journey, Your Grace?”
Robert snorted. “Bogs and forests and fields, and scarcely a decent inn north of the Neck. I’ve
never seen such a vast emptiness. Where are al your people?”
“Likely they were too shy to come out,” Ned jested. He could feel the chill coming up the
stairs, a cold breath from deep within the earth. “Kings are a rare sight in the north.”
Robert snorted. “More likely they were hiding under the snow. Snow, Ned!” The king put one
hand on the wal to steady himself as they descended.
“Late summer snows are common enough,” Ned said. “I hope they did not trouble you. They
are usual y mild.”
“The Others take your mild snows,” Robert swore. “What will this place be like in winter? I
shudder to think.”
“The winters are hard,” Ned admitted. “But the Starks wil endure. We always have.”
“You need to come south,” Robert told him. “You need a taste of summer before it flees. In
Highgarden there are fields of golden roses that stretch away as far as the eye can see. The fruits
are so ripe they explode in your mouth-melons, peaches, fireplums, you’ve never tasted such
sweetness. You’l see, I brought you some. Even at Storm’s End, with that good wind off the
bay, the days are so hot you can barely move. And you ought to see the towns, Ned! Flowers
everywhere, the markets bursting with food, the summerwines so cheap and so good that you can
get drunk just breathing the air. Everyone is fat and drunk and rich.” He laughed and slapped his
own ample stomach a thump. “And the girls, Ned!” he exclaimed, his eyes sparkling. “I swear,
women lose all modesty in the heat. They swim naked in the river, right beneath the castle. Even
in the streets, it’s too damn hot for wool or fur, so they go around in these short gowns, silk if
they have the silver and cotton if not, but it’s al the same when they start sweating and the cloth
sticks to their skin, they might as wel be naked.” The king laughed happily.
Robert Baratheon had always been a man of huge appetites, a man who knew how to take his
pleasures. That was not a charge anyone could lay at the door of Eddard Stark. Yet Ned could
not help but notice that those pleasures were taking a tol on the king. Robert was breathing
heavily by the time they reached the bottom of the stairs, his face red in the lantern light as they
stepped out into the darkness of the crypt.
“Your Grace,” Ned said respectfully. He swept the lantern in a wide semicircle. Shadows
moved and lurched. Flickering light touched the stones underfoot and brushed against a long
procession of granite pil ars that marched ahead, two by two, into the dark. Between the pillars,
the dead sat on their stone thrones against the wal s, backs against the sepulchres that contained
their mortal remains. “She is down at the end, with Father and Brandon.”
He led the way between the pillars and Robert fol owed wordlessly, shivering in the
subterranean chill. It was always cold down here. Their footsteps rang off the stones and echoed
in the vault overhead as they walked among the dead of House Stark. The Lords of Winterfel
watched them pass. Their likenesses were carved into the stones that sealed the tombs. In long
rows they sat, blind eyes staring out into eternal darkness, while great stone direwolves curled
round their feet. The shifting shadows made the stone figures seem to stir as the living passed by.
By ancient custom an iron longsword had been laid across the lap of each who had been Lord of
Winterfell, to keep the vengeful spirits in their crypts. The oldest had long ago rusted away to
nothing, leaving only a few red stains where the metal had rested on stone. Ned wondered if that
meant those ghosts were free to roam the castle now. He hoped not. The first Lords of Winterfell
had been men hard as the land they ruled. In the centuries before the Dragonlords came over the
sea, they had sworn al egiance to no man, styling themselves the Kings in the North.
Ned stopped at last and lifted the oil lantern. The crypt continued on into darkness ahead of
them, but beyond this point the tombs were empty and unsealed; black holes waiting for their
dead, waiting for him and his children. Ned did not like to think on that. “Here,” he told his king.
Robert nodded silently, knelt, and bowed his head.
There were three tombs, side by side. Lord Rickard Stark, Ned’s father, had a long, stern face.
The stonemason had known him wel . He sat with quiet dignity, stone fingers holding tight to the
sword across his lap, but in life all swords had failed him. In two smaller sepulchres on either
side were his children.
Brandon had been twenty when he died, strangled by order of the Mad King Aerys Targaryen
only a few short days before he was to wed Catelyn Tul y of Riverrun. His father had been
forced to watch him die. He was the true heir, the eldest, born to rule.
Lyanna had only been sixteen, a child-woman of surpassing loveliness. Ned had loved her with
al his heart. Robert had loved her even more. She was to have been his bride.
“She was more beautiful than that,” the king said after a silence. His eyes lingered on Lyanna’s
face, as if he could wil her back to life. Finally he rose, made awkward by his weight. “Ah,
damn it, Ned, did you have to bury her in a place like this?” His voice was hoarse with
remembered grief. “She deserved more than darkness...”
“She was a Stark of Winterfell,” Ned said quietly. “This is her place.”
“She should be on a hill somewhere, under a fruit tree, with the sun and clouds above her and
the rain to wash her clean.”
“I was with her when she died,” Ned reminded the king. “She wanted to come home, to rest
beside Brandon and Father.” He could hear her still at times. Promise me, she had cried, in a
room that smelled of blood and roses. Promise me, Ned. The fever had taken her strength and her
voice had been faint as a whisper, but when he gave her his word, the fear had gone out of his
sister’s eyes. Ned remembered the way she had smiled then, how tightly her fingers had clutched
his as she gave up her hold on life, the rose petals spilling from her palm, dead and black. After
that he remembered nothing. They had found him still holding her body, silent with grief. The
little crannogman, Howland Reed, had taken her hand from his. Ned could recal none of it. “I
bring her flowers when I can,” he said. “Lyanna was. . fond of flowers.”
The king touched her cheek, his fingers brushing across the rough stone as gently as if it were
living flesh. “I vowed to kil Rhaegar for what he did to her.”
“You did,” Ned reminded him.
“Only once,” Robert said bitterly.
They had come together at the ford of the Trident while the battle crashed around them, Robert
with his warhammer and his great antlered helm, the Targaryen prince armored al in black. On
his breastplate was the three-headed dragon of his House, wrought al in rubies that flashed like
fire in the sunlight. The waters of the Trident ran red around the hooves of their destriers as they
circled and clashed, again and again, until at last a crushing blow from Robert’s hammer stove in
the dragon and the chest beneath it. When Ned had finally come on the scene, Rhaegar lay dead
in the stream, while men of both armies scrabbled in the swirling waters for rubies knocked free
of his armor.
“In my dreams, I kill him every night,” Robert admitted. “A thousand deaths will still be less
than he deserves.”
There was nothing Ned could say to that. After a quiet, he said, “We should return, Your Grace.
Your wife will be waiting.”
“The Others take my wife,” Robert muttered sourly, but he started back the way they had come,
his footsteps fal ing heavily. “And if I hear ‘Your Grace’ once more, I’l have your head on a
spike. We are more to each other than that.”
“I had not forgotten,” Ned replied quietly. When the king did not answer, he said, “Tell me
about Jon.”
Robert shook his head. “I have never seen a man sicken so quickly. We gave a tourney on my
son’s name day. If you had seen Jon then, you would have sworn he would live forever. A
fortnight later he was dead. The sickness was like a fire in his gut. It burned right through him.”
He paused beside a pillar, before the tomb of a long-dead Stark. “I loved that old man.”
“We both did.” Ned paused a moment. “Catelyn fears for her sister. How does Lysa bear her
grief?”
Robert’s mouth gave a bitter twist. “Not wel , in truth,” he admitted. “I think losing Jon has
driven the woman mad, Ned. She has taken the boy back to the Eyrie. Against my wishes. I had
hoped to foster him with Tywin Lannister at Casterly Rock. Jon had no brothers, no other sons.
Was I supposed to leave him to be raised by women?”
Ned would sooner entrust a child to a pit viper than to Lord Tywin, but he left his doubts
unspoken. Some old wounds never truly heal, and bleed again at the slightest word. “The wife
has lost the husband,” he said carefully. “Perhaps-the mother feared to lose the son. The boy is
very young.”
“Six, and sickly, and Lord of the Eyrie, gods have mercy,” the king swore. “Lord Tywin had
never taken a ward before. Lysa ought to have been honored. The Lannisters are a great and
noble House. She refused to even hear of it. Then she left in the dead of night, without so much
as a by-your-leave. Cersei was furious.” He sighed deeply. “The boy is my namesake, did you
know that? Robert Arryn. I am sworn to protect him. How can I do that if his mother steals him
away?”
“I will take him as ward, if you wish,” Ned said. “Lysa should consent to that. She and Catelyn
were close as girls, and she would be welcome here as well.”
“A generous offer, my friend,” the king said, “but too late. Lord Tywin has already given his
consent. Fostering the boy elsewhere would be a grievous affront to him.”
“I have more concern for my nephew’s welfare than I do for Lannister pride,” Ned declared.
“That is because you do not sleep with a Lannister.” Robert laughed, the sound rattling among
the tombs and bouncing from the vaulted ceiling. His smile was a flash of white teeth in the
thicket of the huge black beard. “Ah, Ned,” he said, “you are stil too serious.” He put a massive
arm around Ned’s shoulders. “I had planned to wait a few days to speak to you, but I see now
there’s no need for it. Come, walk with me.”
They started back down between the pillars. Blind stone eyes seemed to fol ow them as they
passed. The king kept his arm around Ned’s shoulder. “You must have wondered why I finally
came north to Winterfell, after so long.”
Ned had his suspicions, but he did not give them voice. “For the joy of my company, surely,”
he said lightly. “And there is the Wall. You need to see it, Your Grace, to walk along its
battlements and talk to those who man it. The Night’s Watch is a shadow of what it once was.
Benjen says-”
“No doubt I will hear what your brother says soon enough,” Robert said. “The Wal has stood
for what, eight thousand years? It can keep a few days more. I have more pressing concerns.
These are difficult times. I need good men about me. Men like Jon Arryn. He served as Lord of
the Eyrie, as Warden of the East, as the Hand of the King. He will not be easy to replace.”
“His son...” Ned began.
“His son will succeed to the Eyrie and all its incomes,” Robert said brusquely. “No more.”
That took Ned by surprise. He stopped, startled, and turned to look at his king. The words came
unbidden. “The Arryns have always been Wardens of the East. The title goes with the domain.”
“Perhaps when he comes of age, the honor can be restored to him,” Robert said. “I have this
year to think of, and next. A six-year-old boy is no war leader, Ned.”
“In peace, the title is only an honor. Let the boy keep it. For his father’s sake if not his own.
Surely you owe, Jon that much for his service.”
The king was not pleased. He took his arm from around Ned’s shoulders. “Jon’s service was the
duty he owed his liege lord. I am not ungrateful, Ned. You of al men ought to know that. But the
son is not the father. A mere boy cannot hold the east.” Then his tone softened. “Enough of this.
There is a more important office to discuss, and I would not argue with you.” Robert grasped
Ned by the elbow. “I have need of you, Ned.”
“I am yours to command, Your Grace. Always.” They were words he had to say, and so he said
them, apprehensive about what might come next.
Robert scarcely seemed to hear him. “Those years we spent in the Eyrie.. gods, those were
good years. I want you at my side again, Ned. I want you down in King’s Landing, not up here at
the end of the world where you are no damned use to anybody.” Robert looked off into the
darkness, for a moment as melancholy as a Stark. “I swear to you, sitting a throne is a thousand
times harder than winning one. Laws are a tedious business and counting coppers is worse. And
the people.. there is no end of them. I sit on that damnable iron chair and listen to them complain
until my mind is numb and my ass is raw. They all want something, money or land or justice.
The lies they tell. . and my lords and ladies are no better. I am surrounded by flatterers and fools.
It can drive a man to madness, Ned. Half of them don’t dare tell me the truth, and the other half
can’t find it. There are nights I wish we had lost at the Trident. Ah, no, not truly, but... “
“I understand,” Ned said softly.
Robert looked at him. “I think you do. If so, you are the only one, my old friend.” He smiled.
“Lord Eddard Stark, I would name you the Hand of the King.”
Ned dropped to one knee. The offer did not surprise him; what other reason could Robert have
had for coming so far? The Hand of the King was the second-most powerful man in the Seven
Kingdoms. He spoke with the king’s voice, commanded the king’s armies, drafted the king’s
laws. At times he even sat upon the Iron Throne to dispense king’s justice, when the king was
absent, or sick, or otherwise indisposed. Robert was offering him a responsibility as large as the
realm itself.
It was the last thing in the world he wanted.
“Your Grace,” he said. “I am not worthy of the honor.”
Robert groaned with good-humored impatience. “If I wanted to honor you, I’d let you retire. I
am planning to make you run the kingdom and fight the wars while I eat and drink and wench
myself into an early grave.” He slapped his gut and grinned. “You know the saying, about the
king and his Hand?”
Ned knew the saying. “What the king dreams,” he said, “the Hand builds.”
“I bedded a fishmaid once who told me the lowborn have a choicer way to put it. The king eats,
they say, and the Hand takes the shit.” He threw back his head and roared his laughter. The
echoes rang through the darkness, and al around them the dead of Winterfell seemed to watch
with cold and disapproving eyes.
Finally the laughter dwindled and stopped. Ned was still on one knee, his eyes upraised. “Damn
it, Ned,” the king complained. “You might at least humor me with a smile.”
“They say it grows so cold up here in winter that a man’s laughter freezes in his throat and
chokes him to death,” Ned said evenly. “Perhaps that is why the Starks have so little humor.”
“Come south with me, and I’l teach you how to laugh again,” the king promised. “You helped
me win this damnable throne, now help me hold it. We were meant to rule together. If Lyanna
had lived, we should have been brothers, bound by blood as wel as affection. Well, it is not too
late. I have a son. You have a daughter. My Joff and your Sansa shall join our houses, as Lyanna
and I might once have done.”
This offer did surprise him. “Sansa is only eleven.”
Robert waved an impatient hand. “Old enough for betrothal. The marriage can wait a few
years.” The king smiled. “Now stand up and say yes, curse you.”
“Nothing would give me greater pleasure, Your Grace,” Ned answered. He hesitated. “These
honors are all so unexpected. May I have some time to consider? I need to tell my wife.. ”
“Yes, yes, of course, tell Catelyn, sleep on it if you must.” The king reached down, clasped Ned
by the hand, and pulled him roughly to his feet. “Just don’t keep me waiting too long. I am not
the most patient of men.”
For a moment Eddard Stark was fil ed with a terrible sense of foreboding. This was his place,
here in the north. He looked at the stone figures all around them, breathed deep in the chill
silence of the crypt. He could feel the eyes of the dead. They were al listening, he knew. And
winter was coming.
JON
There were times-not many, but a few-when Jon Snow was glad he was a bastard. As he
filled his wine cup once more from a passing flagon, it struck him that this might be one of them.
He settled back in his place on the bench among the younger squires and drank. The sweet, fruity
taste of summerwine filled his mouth and brought a smile to his lips.
The Great Hall of Winterfell was hazy with smoke and heavy with the smel of roasted meat
and fresh-baked bread. Its grey stone wal s were draped with banners. White, gold, crimson: the
direwolf of Stark, Baratheon’s crowned stag, the lion of Lannister. A singer was playing the high
harp and reciting a ballad, but down at this end of the hall his voice could scarcely be heard
above the roar of the fire, the clangor of pewter plates and cups, and the low mutter of a hundred
drunken conversations.
It was the fourth hour of the welcoming feast laid for the king. Jon’s brothers and sisters had
been seated with the royal children, beneath the raised platform where Lord and Lady Stark
hosted the king and queen. In honor of the occasion, his lord father would doubtless permit each
child a glass of wine, but no more than that. Down here on the benches, there was no one to stop
Jon drinking as much as he had a thirst for.
And he was finding that he had a man’s thirst, to the raucous delight of the youths around him,
who urged him on every time he drained a glass. They were fine company, and Jon relished the
stories they were telling, tales of battle and bedding and the hunt. He was certain that his
companions were more entertaining than the king’s offspring. He had sated his curiosity about
the visitors when they made their entrance. The procession had passed not a foot from the place
he had been given on the bench, and Jon had gotten a good long look at them all.
His lord father had come first, escorting the queen. She was as beautiful as men said. A jeweled
tiara gleamed amidst her long golden hair, its emeralds a perfect match for the green of her eyes.
His father helped her up the steps to the dais and led her to her seat, but the queen never so much
as looked at him. Even at fourteen, Jon could see through her smile.
Next had come King Robert himself, with Lady Stark on his arm. The king was a great
disappointment to Jon. His father had talked of him often: the peerless Robert Baratheon, demon
of the Trident, the fiercest warrior of the realm, a giant among princes. Jon saw only a fat man,
red-faced under his beard, sweating through his silks. He walked like a man half in his cups.
After them came the children. Little Rickon first, managing the long walk with all the dignity a
three-year-old could muster. Jon had to urge him on when he stopped to visit. Close behind came
Robb, in grey wool trimmed with white, the Stark colors. He had the Princess Myrcella on his
arm. She was a wisp of a girl, not quite eight, her hair a cascade of golden curls under a jeweled
net. Jon noticed the shy looks she gave Robb as they passed between the tables and the timid
way she smiled at him. He decided she was insipid. Robb didn’t even have the sense to realize
how stupid she was; he was grinning like a fool.
His half sisters escorted the royal princes. Arya was paired with plump young Tommen, whose
white-blond hair was longer than hers. Sansa, two years older, drew the crown prince, Joffrey
Baratheon. He was twelve, younger than Jon or Robb, but tal er than either, to Jon’s vast dismay.
Prince Joffrey had his sister’s hair and his mother’s deep green eyes. A thick tangle of blond
curls dripped down past his golden choker and high velvet col ar. Sansa looked radiant as she
walked beside him, but Jon did not like Joffrey’s pouty lips or the bored, disdainful way he
looked at Winterfell’s Great Hall.
He was more interested in the pair that came behind him: the queen’s brothers, the Lannisters of
Casterly Rock. The Lion and the Imp; there was no mistaking which was which. Ser Jaime
Lannister was twin to Queen Cersei; tal and golden, with flashing green eyes and a smile that
cut like a knife. He wore crimson silk, high black boots, a black satin cloak. On the breast of his
tunic, the lion of his House was embroidered in gold thread, roaring its defiance. They called him
the Lion of Lannister to his face and whispered “Kingslayer” behind his back.
Jon found it hard to look away from him. This is what a king should look like, he thought to
himself as the man passed.
Then he saw the other one, waddling along half-hidden by his brother’s side. Tyrion Lannister,
the youngest of Lord Tywin’s brood and by far the ugliest. Al that the gods had given to Cersei
and Jaime, they had denied Tyrion. He was a dwarf, half his brother’s height, struggling to keep
pace on stunted legs. His head was too large for his body, with a brute’s squashed-in face
beneath a swol en shelf of brow. One green eye and one black one peered out from under a lank
fall of hair so blond it seemed white. Jon watched him with fascination.
The last of the high lords to enter were his uncle, Benjen Stark of the Night’s Watch, and his
father’s ward, young Theon Greyjoy. Benjen gave Jon a warm smile as he went by. Theon
ignored him utterly, but there was nothing new in that. After all had been seated, toasts were
made, thanks were given and returned, and then the feasting began.
Jon had started drinking then, and he had not stopped.
Something rubbed against his leg beneath the table. Jon saw red eyes staring up at him.
“Hungry again?” he asked. There was stil half a honeyed chicken in the center of the table. Jon
reached out to tear off a leg, then had a better idea. He knifed the bird whole and let the carcass
slide to the floor between his legs. Ghost ripped into it in savage silence. His brothers and sisters
had not been permitted to bring their wolves to the banquet, but there were more curs than Jon
could count at this end of the hall, and no one had said a word about his pup. He told himself he
was fortunate in that too.
His eyes stung. Jon rubbed at them savagely, cursing the smoke. He swal owed another gulp of
wine and watched his direwolf devour the chicken.
Dogs moved between the tables, trailing after the serving girls. One of them, a black mongrel
bitch with long yellow eyes, caught a scent of the chicken. She stopped and edged under the
bench to get a share. Jon watched the confrontation. The bitch growled low in her throat and
moved closer. Ghost looked up, silent, and fixed the dog with those hot red eyes. The bitch
snapped an angry chal enge. She was three times the size of the direwolf pup. Ghost did not
move. He stood over his prize and opened his mouth, baring his fangs. The bitch tensed, barked
again, then thought better of this fight. She turned and slunk away, with one last defiant snap to
save her pride. Ghost went back to his meal.
Jon grinned and reached under the table to ruffle the shaggy white fur. The direwolf looked up
at him, nipped gently at his hand, then went back to eating.
“Is this one of the direwolves I’ve heard so much of?” a familiar voice asked close at hand.
Jon looked up happily as his uncle Ben put a hand on his head and ruffled his hair much as Jon
had ruffled the wolf s. “Yes,” he said. “His name is Ghost.”
One of the squires interrupted the bawdy story he’d been telling to make room at the table for
their lord’s brother. Benjen Stark straddled the bench with, long legs and took the wine cup out
of Jon’s hand. “Summerwine,” he said after a taste. “Nothing so sweet. How many cups have
you had, Jon?”
Jon smiled.
Ben Stark laughed. “As I feared. Ah, wel . I believe I was younger than you the first time I got
truly and sincerely drunk.” He snagged a roasted onion, dripping brown with gravy, from a
nearby trencher and bit into it. It crunched.
His uncle was sharp-featured and gaunt as a mountain crag, but there was always a hint of
laughter in his blue-grey eyes. He dressed in black, as befitted a man of the Night’s Watch.
Tonight it was rich black velvet, with high leather boots and a wide belt with a silver buckle. A
heavy silver chain was looped round his neck. Benjen watched Ghost with amusement as he ate
his onion. “A very quiet wolf,” he observed.
“He’s not like the others,” Jon said. “He never makes a sound. That’s why I named him Ghost.
That, and because he’s white. The others are all dark, grey or black.”
“There are still direwolves beyond the Wall. We hear them on our rangings.” Benjen Stark gave
Jon a long look. “Don’t you usual y eat at table with your brothers?”
“Most times,” Jon answered in a flat voice. “But tonight Lady Stark thought it might give insult
to the royal family to seat a bastard among them.”
“I see.” His uncle glanced over his shoulder at the raised table at the far end of the hall. “My
brother does not seem very festive tonight.”
Jon had noticed that too. A bastard had to learn to notice things, to read the truth that people hid
behind their eyes. His father was observing al the courtesies, but there was tightness in him that
Jon had seldom seen before. He said little, looking out over the hal with hooded eyes, seeing
nothing. Two seats away, the king had been drinking heavily all night. His broad face was
flushed behind his great black beard. He made many a toast, laughed loudly at every jest, and
attacked each dish like a starving man, but beside him the queen seemed as cold as an ice
sculpture. “The queen is angry too,” Jon told his uncle in a low, quiet voice. “Father took the
king down to the crypts this afternoon. The queen didn’t want him to go.”
Benjen gave Jon a careful, measuring look. “You don’t miss much, do you, Jon? We could use
a man like you on the Wall.”
Jon swel ed with pride. “Robb is a stronger lance than I am, but I’m the better sword, and
Hul en says I sit a horse as wel as anyone in the castle.”
“Notable achievements.”
“Take me with you when you go back to the Wall,” Jon said in a sudden rush. “Father will give
me leave to go if you ask him, I know he will.”
Uncle Benjen studied his face carefully. “The Wall is a hard place for a boy, Jon.”
“I am almost a man grown,” Jon protested. “I will turn fifteen on my next name day, and
Maester Luwin says bastards grow up faster than other children.”
“That’s true enough,” Benjen said with a downward twist of his mouth. He took Jon’s cup from
the table, filled it fresh from a nearby pitcher, and drank down a long swallow.
“Daeren Targaryen was only fourteen when he conquered Dorne,” Jon said. The Young Dragon
was one of his heroes.
“A conquest that lasted a summer,” his uncle pointed out. “Your Boy King lost ten thousand
men taking the place, and another fifty trying to hold it. Someone should have told him that war
isn’t a game.” He took another sip of wine. “Also,” he said, wiping his mouth, “Daeren
Targaryen was only eighteen when he died. Or have you forgotten that part?”
“I forget nothing,” Jon boasted. The wine was making him bold. He tried to sit very straight, to
make himself seem taller. “I want to serve in the Night’s Watch, Uncle.”
He had thought on it long and hard, lying abed at night while his brothers slept around him.
Robb would someday inherit Winterfell, would command great armies as the Warden of the
North. Bran and Rickon would be Robb’s bannermen and rule holdfasts in his name. His sisters
Arya and Sansa would marry the heirs of other great houses and go south as mistress of castles of
their own. But what place could a bastard hope to earn?
“You don’t know what you’re asking, Jon. The Night’s Watch is a sworn brotherhood. We have
no families. None of us will ever father sons. Our wife is duty. Our mistress is honor.”
“A bastard can have honor too,” Jon said. “I am ready to swear your oath.”
“You are a boy of fourteen,” Benjen said. “Not a man, not yet. Until you have known a woman,
you cannot understand what you would be giving up.”
“I don’t care about that!” Jon said hotly.
“You might, if you knew what it meant,” Benjen said. “If you knew what the oath would cost
you, you might be less eager to pay the price, son.”
Jon felt anger rise inside him. “I’m not your son!”
Benjen Stark stood up. “More’s the pity.” He put a hand on Jon’s shoulder. “Come back to me
after you’ve fathered a few bastards of your own, and we’ll see how you feel.”
Jon trembled. “I will never father a bastard,” he said carefully. “Never!” He spat it out like
venom.
Suddenly he realized that the table had fallen silent, and they were all looking at him. He felt
the tears begin to wel behind his eyes. He pushed himself to his feet.
“I must be excused,” he said with the last of his dignity. He whirled and bolted before they
could see him cry. He must have drunk more wine than he had realized. His feet got tangled
under him as he tried to leave, and he lurched sideways into a serving girl and sent a flagon of
spiced wine crashing to the floor. Laughter boomed al around him, and Jon felt hot tears on his
cheeks. Someone tried to steady him. He wrenched free of their grip and ran, half-blind, for the
door. Ghost followed close at his heels, out into the night.
The yard was quiet and empty. A lone sentry stood high on the battlements of the inner wall, his
cloak pul ed tight around him against the cold. He looked bored and miserable as he huddled
there alone, but Jon would have traded places with him in an instant. Otherwise the castle was
dark and deserted. Jon had seen an abandoned holdfast once, a drear place where nothing moved
but the wind and the stones kept silent about whatever people had lived there. Winterfell
reminded him of that tonight.
The sounds of music and song spil ed through the open windows behind him. They were the
last things Jon wanted to hear. He wiped away his tears on the sleeve of his shirt, furious that he
had let them fall, and turned to go.
“Boy,” a voice cal ed out to him. Jon turned.
Tyrion Lannister was sitting on the ledge above the door to the Great Hall, looking for all the
world like a gargoyle. The dwarf grinned down at him. “Is that animal a wolf?”
“A direwolf,” Jon said. “His name is Ghost.” He stared up at the little man, his disappointment
suddenly forgotten. “What are you doing up there? Why aren’t you at the feast?”
“Too hot, too noisy, and I’d drunk too much wine,” the dwarf told him. “I learned long ago that
it is considered rude to vomit on your brother. Might I have a closer look at your wolf?”
Jon hesitated, then nodded slowly. “Can you climb down, or shal I bring a ladder?”
“Oh, bleed that,” the little man said. He pushed himself off the ledge into empty air. Jon gasped,
then watched with awe as Tyrion Lannister spun around in a tight ball, landed lightly on his
hands, then vaulted backward onto his legs.
Ghost backed away from him uncertainly.
The dwarf dusted himself off and laughed. “I believe I’ve frightened your wolf. My apologies.”
“He’s not scared,” Jon said. He knelt and called out. “Ghost, come here. Come on. That’s it.”
The wolf pup padded closer and nuzzled at Jon’s face, but he kept a wary eye on Tyrion
Lannister, and when the dwarf reached out to pet him, he drew back and bared his fangs in a
silent snarl. “Shy, isn’t he?” Lannister observed.
“Sit, Ghost,” Jon commanded. “That’s it. Keep still.” He looked up at the dwarf. “You can
touch him now. He won’t move until I tell him to. I’ve been training him.”
“I see,” Lannister said. He ruffled the snow-white fur between Ghost’s ears and said, “Nice
wolf.”
“If I wasn’t here, he’d tear out your throat,” Jon said. It wasn’t actual y true yet, but it would be.
“In that case, you had best stay close,” the dwarf said. He cocked his oversized head to one side
and looked Jon over with his mismatched eyes. “I am Tyrion Lannister.”
“I know,” Jon said. He rose. Standing, he was tal er than the dwarf. It made him feel strange.
“You’re Ned Stark’s bastard, aren’t you?”
Jon felt a coldness pass right through him. He pressed his lips together and said nothing.
“Did I offend you?” Lannister said. “Sorry. Dwarfs don’t have to be tactful. Generations of
capering fools in motley have won me the right to dress badly and say any damn thing that
comes into my head.” He grinned. “You are the bastard, though.”
“Lord Eddard Stark is my father,” Jon admitted stiffly.
Lannister studied his face. “Yes,” he said. “I can see it. You have more of the north in you than
your brothers.”
“Half brothers,” Jon corrected. He was pleased by the dwarf s comment, but he tried not to let it
show.
“Let me give you some counsel, bastard,” Lannister said. “Never forget what you are, for surely
the world wil not. Make it your strength. Then it can never be your weakness. Armor yourself in
it, and it will never be used to hurt you.”
Jon was in no mood for anyone’s counsel. “What do you know about being a bastard?”
“All dwarfs are bastards in their father’s eyes.”
“You are your mother’s trueborn son of Lannister.”
“Am I” the dwarf replied, sardonic. “Do tel my lord father. MY mother died birthing me, and
he’s never been sure.”
“I don’t even know who my mother was,” Jon said.
“Some woman, no doubt. Most of them are.” He favored Jon with a rueful grin. “Remember
this, boy. All dwarfs may be bastards, yet not all bastards need be dwarfs.” And with that he
turned and sauntered back into the feast, whistling a tune. When he opened the door, the light
from within threw his shadow clear across the yard, and for just a moment Tyrion Lannister
stood tal as a king.
CATELYN
Of all the rooms in Winterfell’s Great Keep, Catelyn’s bedchambers were the hottest. She
seldom had to light a fire. The castle had been built over natural hot springs, and the scalding
waters rushed through its wal s and chambers like blood through a man’s body, driving the chill
from the stone hal s, filling the glass gardens with a moist warmth, keeping the earth from
freezing. Open pools smoked day and night in a dozen small courtyards. That was a little thing,
in summer; in winter, it was the difference between life and death.
Catelyn’s bath was always hot and steaming, and her wal s warm to the touch. The warmth
reminded her of Riverrun, of days in the sun with Lysa and Edmure, but Ned could never abide
the heat. The Starks were made for the cold, he would tell her, and she would laugh and tell him
in that case they had certainly built their castle in the wrong place.
So when they had finished, Ned rol ed off and climbed from her bed, as he had a thousand
times before. He crossed the room, pul ed back the heavy tapestries, and threw open the high
narrow windows one by one, letting the night air into the chamber.
The wind swirled around him as he stood facing the dark, naked and empty-handed. Catelyn
pul ed the furs to her chin and watched him. He looked somehow smaller and more vulnerable,
like the youth she had wed in the sept at Riverrun, fifteen long years gone. Her loins still ached
from the urgency of his lovemaking. It was a good ache. She could feel his seed within her. She
prayed that it might quicken there. It had been three years since Rickon. She was not too old. She
could give him another son.
“I will refuse him,” Ned said as he turned back to her. His eyes were haunted, his voice thick
with doubt.
Catelyn sat up in the bed. “You cannot. You must not.”
“My duties are here in the north. I have no wish to be Robert’s Hand.”
“He will not understand that. He is a king now, and kings are not like other men. If you refuse
to serve him, he will wonder why, and sooner or later he will begin to suspect that you oppose
him. Can’t you see the danger that would put us in?”
Ned shook his head, refusing to believe. “Robert would never harm me or any of mine. We
were closer than brothers. He loves me. If I refuse him, he will roar and curse and bluster, and in
a week we will laugh about it together. I know the man!”
“You knew the man,” she said. “The king is a stranger to you.” Catelyn remembered the
direwolf dead in the snow, the broken antler lodged deep in her throat. She had to make him see.
“Pride is everything to a king, my lord. Robert came all this way to see you, to bring you these
great honors, you cannot throw them back in his face.”
“Honors?” Ned laughed bitterly.
“In his eyes, yes,” she said.
“And in yours?”
“And in mine,” she blazed, angry now. Why couldn’t he see? “He offers his own son in
marriage to our daughter, what else would you call that? Sansa might someday be queen. Her
sons could rule from the Wall to the mountains of Dorne. What is so wrong with that?”
“Gods, Catelyn, Sansa is only eleven,” Ned said. “And Joffrey... Joffrey is...”
She finished for him. “crown prince, and heir to the Iron Throne. And I was only twelve when
my father promised me to your brother Brandon.”
That brought a bitter twist to Ned’s mouth. “Brandon. Yes. Brandon would know what to do.
He always did. It was all meant for Brandon. You, Winterfel , everything. He was born to be a
King’s Hand and a father to queens. I never asked for this cup to pass to me.”
“Perhaps not,” Catelyn said, “but Brandon is dead, and the cup has passed, and you must drink
from it, like it or not.”
Ned turned away from her, back to the night. He stood staring out in the darkness, watching the
moon and the stars perhaps, or perhaps the sentries on the wal .
Catelyn softened then, to see his pain. Eddard Stark had married her in Brandon’s place, as
custom decreed, but the shadow of his dead brother still lay between them, as did the other, the
shadow of the woman he would not name, the woman who had borne him his bastard son.
She was about to go to him when the knock came at the door, loud and unexpected. Ned turned,
frowning. “What is it?”
Desmond’s voice came through the door. “My lord, Maester Luwin is without and begs urgent
audience.”
“You told him I had left orders not to be disturbed?”
“Yes, my lord. He insists.”
“Very well. Send him in.”
Ned crossed to the wardrobe and slipped on a heavy robe. Catelyn realized suddenly how cold
it had become. She sat up in bed and pul ed the furs to her chin. “Perhaps we should close the
windows,” she suggested.
Ned nodded absently. Maester Luwin was shown in.
The maester was a smal grey man. His eyes were grey, and quick, and saw much. His hair was
grey, what little the years had left him. His robe was grey wool, trimmed with white fur, the
Stark colors. Its great floppy sleeves had pockets hidden inside. Luwin was always tucking
things into those sleeves and producing other things from them: books, messages, strange
artifacts, toys for the children. With al he kept hidden in his sleeves, Catelyn was surprised that
Maester Luwin could lift his arms at all.
The maester waited until the door had closed behind him before he spoke. “My lord,” he said to
Ned, “pardon for disturbing your rest. I have been left a message.”
Ned looked irritated. “Been left? By whom? Has there been a rider? I was not told.”
“There was no rider, my lord. Only a carved wooden box, left on a table in my observatory
while I napped. My servants saw no one, but it must have been brought by someone in the king’s
party. We have had no other visitors from the south.”
“A wooden box, you say?” Catelyn said.
“Inside was a fine new lens for the observatory, from Myr by the look of it. The lenscrafters of
Myr are without equal.”
Ned frowned. He had little patience for this sort of thing, Catelyn knew. “A lens,” he said.
“What has that to do with me?”
“I asked the same question,” Maester Luwin said. “Clearly there was more to this than the
seeming.”
Under the heavy weight of her furs, Catelyn shivered. “A lens is an instrument to help us see.”
“Indeed it is.” He fingered the col ar of his order; a heavy chain worn tight around the neck
beneath his robe, each link forged from a different metal.
Catelyn could feel dread stirring inside her once again. “What is it that they would have us see
more clearly?”
“The very thing I asked myself.” Maester Luwin drew a tightly rol ed paper out of his sleeve. “I
found the true message concealed within a false bottom when I dismantled the box the lens had
come in, but it is not for my eyes.”
Ned held out his hand. “Let me have it, then.”
Luwin did not stir. “Pardons, my lord. The message is not for you either. It is marked for the
eyes of the Lady Catelyn, and her alone. May I approach?”
Catelyn nodded, not trusting to speak. The maester placed the paper on the table beside the bed.
It was sealed with a small blob of blue wax. Luwin bowed and began to retreat.
“Stay,” Ned commanded him. His voice was grave. He looked at Catelyn. “What is it? My lady,
you’re shaking.”
“I’m afraid,” she admitted. She reached out and took the letter in trembling hands. The furs
dropped away from her nakedness, forgotten. In the blue wax was the moon-and-falcon seal of
House Arryn. “It’s from Lysa.” Catelyn looked at her husband. “It will not make us glad,” she
told him. “There is grief in this message, Ned. I can feel it.”
Ned frowned, his face darkening. “Open it.”
Catelyn broke the seal.
Her eyes moved over the words. At first they made no sense to her. Then she remembered.
“Lysa took no chances. When we were girls together, we had a private language, she and L”
“Can you read it?”
“Yes,” Catelyn admitted.
“Then tel us.”
“Perhaps I should withdraw,” Maester Luwin said.
“No,” Catelyn said. “We will need your counsel.” She threw back the furs and climbed from the
bed. The night air was as cold as the grave on her bare skin as she padded across the room.
Maester Luwin averted his eyes. Even Ned looked shocked. “What are you doing?” he asked.
“Lighting a fire,” Catelyn told him. She found a dressing gown and shrugged into it, then knelt
over the cold hearth.
“Maester Luwin-” Ned began.
“Maester Luwin has delivered al my children,” Catelyn said. “This is no time for false
modesty.” She slid the paper in among the kindling and placed the heavier logs on top of it.
Ned crossed the room, took her by the arm, and pulled her to her feet. He held her there, his face
inches from her. “My lady, tell me! What was this message?”
Catelyn stiffened in his grasp. “A warning,” she said softly. “If we have the wits to hear.”
His eyes searched her face. “Go on.”
“Lysa says Jon Arryn was murdered.”
His fingers tightened on her arm. “By whom?”
“The Lannisters,” she told him. “The queen.”
Ned released his hold on her arm. There were deep red marks on her skin. “Gods,” he
whispered. His voice was hoarse. “Your sister is sick with grief. She cannot know what she is
saying.”
“She knows,” Catelyn said. “Lysa is impulsive, yes, but this message was careful y planned,
cleverly hidden. She knew it meant death if her letter fell into the wrong hands. To risk so much,
she must have had more than mere suspicion.” Catelyn looked to her husband. “Now we truly
have no choice. You must be Robert’s Hand. You must go south with him and learn the truth.”
She saw at once that Ned had reached a very different conclusion. “The only truths I know are
here. The south is a nest of adders I would do better to avoid.”
Luwin plucked at his chain col ar where it had chafed the soft skin of his throat. “The Hand of
the King has great power, my lord. Power to find the truth of Lord Arryn’s death, to bring his
killers to the king’s justice. Power to protect Lady Arryn and her son, if the worst be true.”
Ned glanced helplessly around the bedchamber. Catelyn’s heart went out to him, but she knew
she could not take him in her arms just then. First the victory must be won, for her children’s
sake. “You say you love Robert like a brother. Would you leave your brother surrounded by
Lannisters?”
“The Others take both of you,” Ned muttered darkly. He turned away from them and went to
the window. She did not speak, nor did the maester. They waited, quiet, while Eddard Stark said
a silent farewell to the home he loved. When he turned away from the window at last, his voice
was tired and full of melancholy, and moisture glittered faintly in the corners of his eyes. “My
father went south once, to answer the summons of a king. He never came home again.”
“A different time,” Maester Luwin said. “A different king.”
“Yes,” Ned said dully. He seated himself in a chair by the hearth. “Catelyn, you shall stay here
in Winterfell.”
His words were like an icy draft through her heart. “No,” she said, suddenly afraid. Was this to
be her punishment? Never to see his face again, nor to feel his arms around her?
“Yes,” Ned said, in words that would brook no argument. “You must govern the north in my
stead, while I run Robert’s errands. There must always be a Stark in Winterfel . Robb is fourteen.
Soon enough, he will be a man grown. He must learn to rule, and I will not be here for him.
Make him part of your councils. He must be ready when his time comes.”
“Gods will, not for many years,” Maester Luwin murmured.
“Maester Luwin, I trust you as I would my own blood. Give my wife your voice in al things
great and smal . Teach my son the things he needs to know. Winter is coming.”
Maester Luwin nodded gravely. Then silence fell, until Catelyn found her courage and asked
the question whose answer she most dreaded. “What of the other children?”
Ned stood, and took her in his arms, and held her face close to his. “Rickon is very young,” he
said gently. “He should stay here with you and Robb. The others I would take with me.”
“I could not bear it,” Catelyn said, trembling.
“You must,” he said. “Sansa must wed Joffrey, that is clear now, we must give them no grounds
to suspect our devotion. And it is past time that Arya learned the ways of a southron court. In a
few years she will be of an age to marry too.”
Sansa would shine in the south, Catelyn thought to herself, and the gods knew that Arya needed
refinement. Reluctantly, she let go of them in her heart. But not Bran. Never Bran. “Yes,” she
said, “but please, Ned, for the love you bear me, let Bran remain here at Winterfell. He is only
seven.”
“I was eight when my father sent me to foster at the Eyrie,” Ned said. “Ser Rodrik tells me
there is bad feeling between Robb and Prince Joffrey. That is not healthy. Bran can bridge that
distance. He is a sweet boy, quick to laugh, easy to love. Let him grow up with the young
princes, let him become their friend as Robert became mine. Our House will be the safer for it.”
He was right; Catelyn knew it. It did not make the pain any easier to bear. She would lose all
four of them, then: Ned, and both girls, and her sweet, loving Bran. Only Robb and little Rickon
would be left to her. She felt lonely already. Winterfell was such a vast place. “Keep him off the
wal s, then,” she said bravely. “You know how Bran loves to climb.”
Ned kissed the tears from her eyes before they could fall. “Thank you, my lady,” he whispered.
“This is hard, I know.”
“What of Jon Snow, my lord?” Maester Luwin asked.
Catelyn tensed at the mention of the name. Ned felt the anger in her, and pul ed away.
Many men fathered bastards. Catelyn had grown up with that knowledge. It came as no surprise
to her, in the first year of her marriage, to learn that Ned had fathered a child on some girl chance
met on campaign. He had a man’s needs, after all, and they had spent that year apart, Ned off at
war in the south while she remained safe in her father’s castle at Riverrun. Her thoughts were
more of Robb, the infant at her breast, than of the husband she scarcely knew. He was welcome
to whatever solace he might find between battles. And if his seed quickened, she expected he
would see to the child’s needs.
He did more than that. The Starks were not like other men. Ned brought his bastard home with
him, and called him “son” for al the north to see. When the wars were over at last, and Catelyn
rode to Winterfell, Jon and his wet nurse had already taken up residence.
That cut deep. Ned would not speak of the mother, not so much as a word, but a castle has no
secrets, and Catelyn heard her maids repeating tales they heard from the lips of her husband’s
soldiers. They whispered of Ser Arthur Dayne, the Sword of the Morning, deadliest of the seven
knights of Aerys’s Kingsguard, and of how their young lord had slain him in single combat. And
they told how afterward Ned had carried Ser Arthur’s sword back to the beautiful young sister
who awaited him in a castle cal ed Starfal on the shores of the Summer Sea. The Lady Ashara
Dayne, tal and fair, with haunting violet eyes. It had taken her a fortnight to marshal her
courage, but finally, in bed one night, Catelyn had asked her husband the truth of it, asked him to
his face.
That was the only time in all their years that Ned had ever frightened her. “Never ask me about
Jon,” he said, cold as ice. “He is my blood, and that is al you need to know. And now I will
learn where you heard that name, my lady.” She had pledged to obey; she told him; and from that
day on, the whispering had stopped, and Ashara Dayne’s name was never heard in Winterfell
again.
Whoever Jon’s mother had been, Ned must have loved her fiercely, for nothing Catelyn said
would persuade him to send the boy away. It was the one thing she could never forgive him. She
had come to love her husband with al her heart, but she had never found it in her to love Jon.
She might have overlooked a dozen bastards for Ned’s sake, so long as they were out of sight.
Jon was never out of sight, and as he grew, he looked more like Ned than any of the trueborn
sons she bore him. Somehow that made it worse. “Jon must go,” she said now.
“He and Robb are close,” Ned said. “I had hoped...”
“He cannot stay here,” Catelyn said, cutting him off. “He is your son, not mine. I will not have
him.” It was hard, she knew, but no less the truth. Ned would do the boy no kindness by leaving
him here at Winterfell.
The look Ned gave her was anguished. “You know I cannot take him south. There will be no
place for him at court. A boy with a bastard’s name. . you know what they will say of him. He
will be shunned.”
Catelyn armored her heart against the mute appeal in her husband’s eyes. “They say your friend
Robert has fathered a dozen bastards himself.”
“And none of them has ever been seen at court!” Ned blazed. “The Lannister woman has seen
to that. How can you be so damnably cruel, Catelyn? He is only a boy. He-”
His fury was on him. He might have said more, and worse, but Maester Luwin cut in. “Another
solution presents itself,” he said, his voice quiet. “Your brother Benjen came to me about Jon a
few days ago. It seems the boy aspires to take the black.”
Ned looked shocked. “He asked to join the Night’s Watch?”
Catelyn said nothing. Let Ned work it out in his own mind; her voice would not be welcome
now. Yet gladly would she have kissed the maester just then. His was the perfect solution.
Benjen Stark was a Sworn Brother. Jon would be a son to him, the child he would never have.
And in time the boy would take the oath as wel . He would father no sons who might someday
contest with Catelyn’s own grandchildren for Winterfel .
Maester Luwin said, “There is great honor in service on the Wall, my lord.”
“And even a bastard may rise high in the Night’s Watch,” Ned reflected. Still, his voice was
troubled. “Jon is so young. If he asked this when he was a man grown, that would be one thing,
but a boy of fourteen...”
“A hard sacrifice,” Maester Luwin agreed. “Yet these are hard times, my lord. His road is no
crueler than yours or your lady’s.
Catelyn thought of the three children she must lose. It was not easy keeping silent then.
Ned turned away from them to gaze out the window, his long face silent and thoughtful. Final y
he sighed, and turned back. “Very well,” he said to Maester Luwin. “I suppose it is for the best. I
will speak to Ben.”
“When shall we tell Jon?” the maester asked.
“When I must. Preparations must be made. It wil be a fortnight before we are ready to depart. I
would sooner let Jon enjoy these last few days. Summer will end soon enough, and childhood as
well. When the time comes, I will tell him myself.”
ARYA
Arya’s stitches were crooked again.
She frowned down at them with dismay and glanced over to where her sister Sansa sat among
the other girls. Sansa’s needlework was exquisite. Everyone said so. “Sansa’s work is as pretty as
she is,” Septa Mordane told their lady mother once. “She has such fine, delicate hands.” When
Lady Catelyn had asked about Arya, the septa had sniffed. “Arya has the hands of a blacksmith.”
Arya glanced furtively across the room, worried that Septa Mordane might have read her
thoughts, but the septa was paying her no attention today. She was sitting with the Princess
Myrcella, al smiles and admiration. It was not often that the septa was privileged to instruct a
royal princess in the womanly arts, as she had said when the queen brought Myrcel a to join
them. Arya thought that Myrcel a’s stitches looked a little crooked too, but you would never
know it from the way Septa Mordane was cooing.
She studied her own work again, looking for some way to salvage it, then sighed and put down
the needle. She looked glumly at her sister. Sansa was chatting away happily as she worked.
Beth Cassel, Ser Rodrik’s little girl, was sitting by her feet, listening to every word she said, and
Jeyne Poole was leaning over to whisper something in her ear.
“What are you talking about?” Arya asked suddenly.
Jeyne gave her a startled look, then giggled. Sansa looked abashed. Beth blushed. No one
answered.
“Tell me,” Arya said.
Jeyne glanced over to make certain that Septa Mordane was not listening. Myrcella said
something then, and the septa laughed along with the rest of the ladies.
“We were talking about the prince,” Sansa said, her voice soft as a kiss.
Arya knew which prince she meant: Joffrey, of course. The tall, handsome one. Sansa got to sit
with him at the feast. Arya had to sit with the little fat one. Naturally.
“Joffrey likes your sister,” Jeyne whispered, proud as if she had something to do with it. She
was the daughter of Winterfell’s steward and Sansa’s dearest friend. “He told her she was very
beautiful.”
“He’s going to marry her,” little Beth said dreamily, hugging herself. “Then Sansa will be
queen of al the realm.”
Sansa had the grace to blush. She blushed prettily. She did everything prettily, Arya thought
with dul resentment. “Beth, you shouldn’t make up stories,” Sansa corrected the younger girl,
gently stroking her hair to take the harshness out of her words. She looked at Arya. “What did
you think of Prince Joff, sister? He’s very gallant, don’t you think?”
“Jon says he looks like a girl,” Arya said.
Sansa sighed as she stitched. “Poor Jon,” she said. “He gets jealous because he’s a bastard.”
“He’s our brother,” Arya said, much too loudly. Her voice cut through the afternoon quiet of
the tower room.
Septa Mordane raised her eyes. She had a bony face, sharp eyes, and a thin lipless mouth made
for frowning. It was frowning now. “What are you talking about, children?”
“Our half brother,” Sansa corrected, soft and precise. She smiled for the septa. “Arya and I were
remarking on how pleased we were to have the princess with us today,” she said.
Septa Mordane nodded. “Indeed. A great honor for us all.” Princess Myrcella smiled
uncertainly at the compliment. “Arya, why aren’t you at work?” the septa asked. She rose to her
feet, starched skirts rustling as she started across the room. “Let me see your stitches.”
Arya wanted to scream. It was just like Sansa to go and attract the septa’s attention. “Here,” she
said, surrendering up her work.
The septa examined the fabric. “Arya, Arya, Arya,” she said. “This will not do. This will not do
at all.”
Everyone was looking at her. It was too much. Sansa was too well bred to smile at her sister’s
disgrace, but Jeyne was smirking on her behalf. Even Princess Myrcella looked sorry for her.
Arya felt tears filling her eyes. She pushed herself out of her chair and bolted for the door.
Septa Mordane cal ed after her. “Arya, come back here! Don’t you take another step! Your lady
mother will hear of this. In front of our royal princess too! You’ll shame us all!”
Arya stopped at the door and turned back, biting her lip. The tears were running down her
cheeks now. She managed a stiff little bow to Myrcel a. “By your leave, my lady.”
Myrcella blinked at her and looked to her ladies for guidance. But if she was uncertain, Septa
Mordane was not. “Just where do you think you are going, Arya?” the septa demanded.
Arya glared at her. “I have to go shoe a horse,” she said sweetly, taking a brief satisfaction in
the shock on the septa’s face. Then she whirled and made her exit, running down the steps as fast
as her feet would take her.
It wasn’t fair. Sansa had everything. Sansa was two years older; maybe by the time Arya had
been born, there had been nothing left. Often it felt that way. Sansa could sew and dance and
sing. She wrote poetry. She knew how to dress. She played the high harp and the bells. Worse,
she was beautiful. Sansa had gotten their mother’s fine high cheekbones and the thick auburn
hair of the Tullys. Arya took after their lord father. Her hair was a lusterless brown, and her face
was long and solemn. Jeyne used to call her Arya Horseface, and neigh whenever she came near.
It hurt that the one thing Arya could do better than her sister was ride a horse. Wel , that and
manage a household. Sansa had never had much of a head for figures. If she did marry Prince
Joff, Arya hoped for his sake that he had a good steward.
Nymeria was waiting for her in the guardroom at the base of the stairs. She bounded to her feet
as soon as she caught sight of Arya. Arya grinned. The wolf pup loved her, even if no one else
did. They went everywhere together, and Nymeria slept in her room, at the foot of her bed. If
Mother had not forbidden it, Arya would gladly have taken the wolf with her to needlework. Let
Septa Mordane complain about her stitches then.
Nymeria nipped eagerly at her hand as Arya untied her. She had yel ow eyes. When they caught
the sunlight, they gleamed like two golden coins. Arya had named her after the warrior queen of
the Rhoyne, who had led her people across the narrow sea. That had been a great scandal too.
Sansa, of course, had named her pup “Lady.” Arya made a face and hugged the wolfling tight.
Nymeria licked her ear, and she giggled.
By now Septa Mordane would certainly have sent word to her lady mother. If she went to her
room, they would find her. Arya did not care to be found. She had a better notion. The boys were
at practice in the yard. She wanted to see Robb put gal ant Prince Joffrey flat on his back.
“Come,” she whispered to Nymeria. She got up and ran, the wolf coming hard at her heels.
There was a window in the covered bridge between the armory and the Great Keep where you
had a view of the whole yard. That was where they headed.
They arrived, flushed and breathless, to find Jon seated on the sill, one leg drawn up languidly
to his chin. He was watching the action, so absorbed that he seemed unaware of her approach
until his white wolf moved to meet them. Nymeria stalked closer on wary feet. Ghost, already
larger than his litter mates, smelled her, gave her ear a careful nip, and settled back down.
Jon gave her a curious look. “Shouldn’t you be working on your stitches, little sister?”
Arya made a face at him. “I wanted to see them fight.”
He smiled. “Come here, then.”
Arya climbed up on the window and sat beside him, to a chorus of thuds and grunts from the
yard below.
To her disappointment, it was the younger boys dril ing. Bran was so heavily padded he looked
as though he had belted on a featherbed, and Prince Tommen, who was plump to begin with,
seemed positively round. They were huffing and puffing and hitting at each other with padded
wooden swords under the watchful eye of old Ser Rodrik Cassel, the master-at-arms, a great
stout keg of a man with magnificent white cheek whiskers. A dozen spectators, man and boy,
were cal ing out encouragement, Robb’s voice the loudest among them. She spotted Theon
Greyjoy beside him, his black doublet emblazoned with the golden kraken of his House, a look
of wry contempt on his face. Both of the combatants were staggering. Arya judged that they had
been at it awhile.
“A shade more exhausting than needlework,” Jon observed.
“A shade more fun than needlework,” Arya gave back at him. Jon grinned, reached over, and
messed up her hair. Arya flushed. They had always been close. Jon had their father’s face, as she
did. They were the only ones. Robb and Sansa and Bran and even little Rickon all took after the
Tullys, with easy smiles and fire in their hair. When Arya had been little, she had been afraid that
meant that she was a bastard too. It been Jon she had gone to in her fear, and Jon who had
reassured her.
“Why aren’t you down in the yard?” Arya asked him.
He gave her a half smile. “Bastards are not allowed to damage young princes,” he said. “Any
bruises they take in the practice yard must come from trueborn swords.”
“Oh.” Arya felt abashed. She should have realized. For the second time today, Arya reflected
that life was not fair.
She watched her little brother whack at Tommen. “I could do just as good as Bran,” she said.
“He’s only seven. I’m nine.”
Jon looked her over with all his fourteen-year-old wisdom. “You’re too skinny,” he said. He
took her arm to feel her muscle. Then he sighed and shook his head. “I doubt you could even lift
a longsword, little sister, never mind swing one.”
Arya snatched back her arm and glared at him. Jon messed up her hair again. They watched
Bran and Tommen circle each other.
“You see Prince Joffrey?” Jon asked.
She hadn’t, not at first glance, but when she looked again she found him to the back, under the
shade of the high stone wal . He was surrounded by men she did not recognize, young squires in
the livery of Lannister and Baratheon, strangers al . There were a few older men among them;
knights, she surmised.
“Look at the arms on his surcoat,” Jon suggested.
Arya looked. An ornate shield had been embroidered on the prince’s padded surcoat. No doubt
the needlework was exquisite. The arms were divided down the middle; on one side was the
crowned stag of the royal House, on the other the lion of Lannister.
“The Lannisters are proud,” Jon observed. “You’d think the royal sigil would be sufficient, but
no. He makes his mother’s House equal in honor to the king’s.”
“The woman is important too!” Arya protested.
Jon chuckled. “Perhaps you should do the same thing, little sister. Wed Tully to Stark in your
arms.”
“A wolf with a fish in its mouth?” It made her laugh. “That would look silly. Besides, if a girl
can’t fight, why should she have a coat of arms?”
Jon shrugged. “Girls get the arms but not the swords. Bastards get the swords but not the arms.
I did not make the rules, little sister.”
There was a shout from the courtyard below. Prince Tommen was rol ing in the dust, trying to
get up and failing. All the padding made him look like a turtle on its back. Bran was standing
over him with upraised wooden sword, ready to whack him again once he regained his feet. The
men began to laugh.
“Enough!” Ser Rodrik called out. He gave the prince a hand and yanked him back to his feet.
“Wel fought. Lew, Donnis, help them out of their armor.” He looked around. “Prince Joffrey,
Robb, will you go another round?”
Robb, already sweaty from a previous bout, moved forward eagerly. “Gladly.”
Joffrey moved into the sunlight in response to Rodrik’s summons. His hair shone like spun
gold. He looked bored. “This is a game for children, Ser Rodrik.”
Theon Greyjoy gave a sudden bark of laughter. “You are children,” he said derisively.
“Robb may be a child,” Joffrey said. “I am a prince. And I grow tired of swatting at Starks with
a play sword.”
“You got more swats than you gave, Joff,” Robb said. “Are you afraid?”
Prince Joffrey looked at him. “Oh, terrified,” he said. “You’re so much older.” Some of the
Lannister men laughed.
Jon looked down on the scene with a frown. “Joffrey is truly a little shit,” he told Arya.
Ser Rodrik tugged thoughtful y at his white whiskers. “What are you suggesting?” he asked the
prince.
“Live steel.”
“Done,” Robb shot back. “You’l be sorry!”
The master-at-arms put a hand on Robb’s shoulder to quiet him. “Live steel is too dangerous. I
will permit you tourney swords, with blunted edges.”
Joffrey said nothing, but a man strange to Arya, a tal knight with black hair and burn scars on
his face, pushed forward in front of the prince. “This is your prince. Who are you to tell him he
may not have an edge on his sword, ser?”
“Master-at-arms of Winterfell, Clegane, and you would do wel not to forget it.”
“Are you training women here?” the burned man wanted to know. He was muscled like a bul .
“I am training knights,” Ser Rodrik said pointedly. “They will have steel when they are ready.
When they are of an age.”
The burned man looked at Robb. “How old are you, boy?”
“Fourteen,” Robb said.
“I killed a man at twelve. You can be sure it was not with a blunt sword.”
Arya could see Robb bristle. His pride was wounded. He turned on Ser Rodrik. “Let me do it. I
can beat him.”
“Beat him with a tourney blade, then,” Ser Rodrik said.
Joffrey shrugged. “Come and see me when you’re older, Stark. If you’re not too old.” There
was laughter from the Lannister men.
Robb’s curses rang through the yard. Arya covered her mouth in shock. Theon Greyjoy seized
Robb’s arm to keep him away from the prince. Ser Rodrik tugged at his whiskers in dismay.
Joffrey feigned a yawn and turned to his younger brother. “Come, Tommen,” he said. “The
hour of play is done. Leave the children to their frolics.”
That brought more laughter from the Lannisters, more curses from Robb. Ser Rodrik’s face was
beet-red with fury under the white of his whiskers. Theon kept Robb locked in an iron grip until
the princes and their party were safely away.
Jon watched them leave, and Arya watched Jon. His face had grown as still as the pool at the
heart of the godswood. Final y he climbed down off the window. “The show is done,” he said.
He bent to scratch Ghost behind the ears. The white wolf rose and rubbed against him. “You had
best run back to your room, little sister. Septa Mordane will surely be lurking. The longer you
hide, the sterner the penance. You’l be sewing al through winter. When the spring thaw comes,
they will find your body with a needle still locked tight between your frozen fingers.”
Arya didn’t think it was funny. “I hate needlework!” she said with passion. “It’s not fair!”
“Nothing is fair,” Jon said. He messed up her hair again and walked away from her, Ghost
moving silently beside him. Nymeria started to fol ow too, then stopped and came back when she
saw that Arya was not coming.
Reluctantly she turned in the other direction.
It was worse than Jon had thought. It wasn’t Septa Mordane waiting in her room. It was Septa
Mordane and her mother.
BRAN
The hunt left at dawn. The king wanted wild boar at the feast tonight. Prince Joffrey rode
with his father, so Robb had been al owed to join the hunters as wel . Uncle Benjen, Jory, Theon
Greyjoy, Ser Rodrik, and even the queen’s funny little brother had al ridden out with them. It
was the last hunt, after al . On the morrow they left for the south.
Bran had been left behind with Jon and the girls and Rickon. But Rickon was only a baby and
the girls were only girls and Jon and his wolf were nowhere to be found. Bran did not look for
him very hard. He thought Jon was angry at him. Jon seemed to be angry at everyone these days.
Bran did not know why. He was going with Uncle Ben to the Wall, to join the Night’s Watch.
That was almost as good as going south with the king. Robb was the one they were leaving
behind, not Jon.
For days, Bran could scarcely wait to be off. He was going to ride the kingsroad on a horse of
his own, not a pony but a real horse. His father would be the Hand of the King, and they were
going to live in the red castle at King’s Landing, the castle the Dragonlords had built. Old Nan
said there were ghosts there, and dungeons where terrible things had been done, and dragon
heads on the wal s. It gave Bran a shiver just to think of it, but he was not afraid. How could he
be afraid?
His father would be with him, and the king with all his knights and sworn swords.
Bran was going to be a knight himself someday, one of the Kingsguard. Old Nan said they were
the finest swords in all the realm. There were only seven of them, and they wore white armor and
had no wives or children, but lived only to serve the king. Bran knew al the stories. Their names
were like music to him. Serwyn of the Mirror Shield. Ser Ryam Redwyne. Prince Aemon the
Dragonknight. The twins Ser Erryk and Ser Arryk, who had died on one another’s swords
hundreds of years ago, when brother fought sister in the war the singers cal ed the Dance of the
Dragons. The White Bul , Gerold Hightower. Ser Arthur Dayne, the Sword of the Morning.
Barristan the Bold.
Two of the Kingsguard had come north with King Robert. Bran had watched them with
fascination, never quite daring to speak to them. Ser Boros was a bald man with a jowly face,
and Ser Meryn had droopy eyes and a beard the color of rust. Ser Jaime Lannister looked more
like the knights in the stories, and he was of the Kingsguard too, but Robb said he had killed the
old mad king and shouldn’t count anymore. The greatest living knight was Ser Barristan Selmy,
Barristan the Bold, the Lord Commander of the Kingsguard. Father had promised that they
would meet Ser Barristan when they reached King’s Landing, and Bran had been marking the
days on his wall, eager to depart, to see a world he had only dreamed of and begin a life he could
scarcely imagine.
Yet now that the last day was at hand, suddenly Bran felt lost. Winterfell had been the only
home he had ever known. His father had told him that he ought to say his farewells today, and he
had tried. After the hunt had ridden out, he wandered through the castle with his wolf at his side,
intending to visit the ones who would be left behind, Old Nan and Gage the cook, Mikken in his
smithy, Hodor the stableboy who smiled so much and took care of his pony and never said
anything but “Hodor,” the man in the glass gardens who gave him a blackberry when he came to
visit...
But it was no good. He had gone to the stable first, and seen his pony there in its stal , except it
wasn’t his pony anymore, he was getting a real horse and leaving the pony behind, and al of a
sudden Bran just wanted to sit down and cry. He turned and ran off before Hodor and the other
stableboys could see the tears in his eyes. That was the end of his farewel s. Instead Bran spent
the morning alone in the godswood, trying to teach his wolf to fetch a stick, and failing. The
wolfling was smarter than any of the hounds in his father’s kennel and Bran would have sworn
he understood every word that was said to him, but he showed very little interest in chasing
sticks.
He was still trying to decide on a name. Robb was cal ing his Grey Wind, because he ran so
fast. Sansa had named hers Lady, and Arya named hers after some old witch queen in the songs,
and little Rickon called his Shaggydog, which Bran thought was a pretty stupid name for a
direwolf. Jon’s wolf, the white one, was Ghost. Bran wished he had thought of that first, even
though his wolf wasn’t white. He had tried a hundred names in the last fortnight, but none of
them sounded right.
Finally he got tired of the stick game and decided to go climbing. He hadn’t been up to the
broken tower for weeks with everything that had happened, and this might be his last chance.
He raced across the godswood, taking the long way around to avoid the pool where the heart
tree grew. The heart tree had always frightened him; trees ought not have eyes, Bran thought, or
leaves that looked like hands. His wolf came sprinting at his heels. “You stay here,” he told him
at the base of the sentinel tree near the armory wall. “Lie down. That’s right. Now stay-”
The wolf did as he was told. Bran scratched him behind the ears, then turned away, jumped,
grabbed a low branch, and pul ed himself up. He was halfway up the tree, moving easily from
limb to limb, when the wolf got to his feet and began to howl.
Bran looked back down. His wolf fell silent, staring up at him through slitted yellow eyes. A
strange chill went through him. He began to climb again. Once more the wolf howled. “Quiet,”
he yelled. “Sit down. Stay. You’re worse than Mother.” The howling chased him al the way up
the tree, until finally he jumped off onto the armory roof and out of sight.
The rooftops of Winterfell were Bran’s second home. His mother often said that Bran could
climb before he could walk. Bran could not remember when he first learned to walk, but he
could not remember when he started to climb either, so he supposed it must be true.
To a boy, Winterfell was a grey stone labyrinth of walls and towers and courtyards and tunnels
spreading out in all directions. In the older parts of the castle, the hal s slanted up and down so
that you couldn’t even be sure what floor you were on. The place had grown over the centuries
like some monstrous stone tree, Maester Luwin told him once, and its branches were gnarled and
thick and twisted, its roots sunk deep into the earth.
When he got out from under it and scrambled up near the sky, Bran could see al of Winterfell
in a glance. He liked the way it looked, spread out beneath him, only birds wheeling over his
head while all the life of the castle went on below. Bran could perch for hours among the
shapeless, rain-worn gargoyles that brooded over the First Keep, watching it all: the men drilling
with wood and steel in the yard, the cooks tending their vegetables in the glass garden, restless
dogs running back and forth in the kennels, the silence of the godswood, the girls gossiping
beside the washing well. It made him feel like he was lord of the castle, in a way even Robb
would never know.
It taught him Winterfell’s secrets too. The builders had not even leveled the earth; there were
hills and valleys behind the walls of Winterfell. There was a covered bridge that went from the
fourth floor of the bell tower across to the second floor of the rookery. Bran knew about that.
And he knew you could get inside the inner wal by the south gate, climb three floors and run al
the way around Winterfell through a narrow tunnel in the stone, and then come out on ground
level at the north gate, with a hundred feet of wal looming over you. Even Maester Luwin didn’t
know that, Bran was convinced.
His mother was terrified that one day Bran would slip off a wall and kill himself. He told her
that he wouldn’t, but she never believed him. Once she made him promise that he would stay on
the ground. He had managed to keep that promise for almost a fortnight, miserable every day,
until one night he had gone out the window of his bedroom when his brothers were fast asleep.
He confessed his crime the next day in a fit of guilt. Lord Eddard ordered him to the godswood
to cleanse himself. Guards were posted to see that Bran remained there alone al night to reflect
on his disobedience. The next morning Bran was nowhere to be seen. They finally found him fast
asleep in the upper branches of the tal est sentinel in the grove.
As angry as he was, his father could not help but laugh. “You’re not my son,” he told Bran
when they fetched him down, “you’re a squirrel. So be it. If you must climb, then climb, but try
not to let your mother see you.”
Bran did his best, although he did not think he ever real y footed her. Since his father would not
forbid it, she turned to others. Old Nan told him a story about a bad little boy who climbed too
high and was struck down by lightning, and how afterward the crows came to peck out his eyes.
Bran was not impressed. There were crows’ nests atop the broken tower, where no one ever went
but him, and sometimes he filled his pockets with corn before he climbed up there and the crows
ate it right out of his hand. None of them had ever shown the slightest bit of interest in pecking
out his eyes.
Later, Maester Luwin built a little pottery boy and dressed him in Bran’s clothes and flung him
off the wal into the yard below, to demonstrate what would happen to Bran if he fel . That had
been fun, but afterward Bran just looked at the maester and said, “I’m not made of clay. And
anyhow, I never fall.”
Then for a while the guards would chase him whenever they saw him on the roofs, and try to
haul him down. That was the best time of al . It was like playing a game with his brothers, except
that Bran always won. None of the guards could climb half so wel as Bran, not even Jory. Most
of the time they never saw him anyway. People never looked up. That was another thing he liked
about climbing; it was almost like being invisible.
He liked how it felt too, pulling himself up a wal stone by stone, fingers and toes digging hard
into the small crevices between. He always took off his boots and went barefoot when he
climbed; it made him feel as if he had four hands instead of two. He liked the deep, sweet ache it
left in the muscles afterward. He liked the way the air tasted way up high, sweet and cold as a
winter peach. He liked the birds: the crows in the broken tower, the tiny little sparrows that
nested in cracks between the stones, the ancient owl that slept in the dusty loft above the old
armory. Bran knew them all.
Most of al , he liked going places that no one else could go, and seeing the grey sprawl of
Winterfell in a way that no one else ever saw it. It made the whole castle Bran’s secret place.
His favorite haunt was the broken tower. Once it had been a watchtower, the tallest in Winterfell.
A long time ago, a hundred years before even his father had been born, a lightning strike had set
it afire. The top third of the structure had col apsed inward, and the tower had never been rebuilt.
Sometimes his father sent ratters into the base of the tower, to clean out the nests they always
found among the jumble of fal en stones and charred and rotten beams. But no one ever got up to
the jagged top of the structure now except for Bran and the crows.
He knew two ways to get there. You could climb straight up the side of the tower itself, but the
stones were loose, the mortar that held them together long gone to ash, and Bran never liked to
put his full weight on them.
The best way was to start from the godswood, shinny up the tal sentinel, and cross over the
armory and the guards hall, leaping roof to roof, barefoot so the guards wouldn’t hear you
overhead. That brought you up to the blind side of the First Keep, the oldest part of the castle, a
squat round fortress that was taller than it looked. Only rats and spiders lived there now but the
old stones still made for good climbing. You could go straight up to where the gargoyles leaned
out blindly over empty space, and swing from gargoyle to gargoyle, hand over hand, around to
the north side. From there, if you real y stretched, you could reach out and pul yourself over to
the broken tower where it leaned close. The last part was the scramble up the blackened stones to
the eyrie, no more than ten feet, and then the crows would come round to see if you’d brought
any corn.
Bran was moving from gargoyle to gargoyle with the ease of long practice when he heard the
voices. He was so startled he almost lost his grip. The First Keep had been empty al his life.
“I do not like it,” a woman was saying. There was a row of windows beneath him, and the voice
was drifting out of the last window on this side. “You should be the Hand.”
“Gods forbid,” a man’s voice replied lazily. “It’s not an honor I’d want. There’s far too much
work involved.”
Bran hung, listening, suddenly afraid to go on. They might glimpse his feet if he tried to swing
by.
“Don’t you see the danger this puts us in?” the woman said. “Robert loves the man like a
brother.”
“Robert can barely stomach his brothers. Not that I blame him. Stannis would be enough to give
anyone indigestion.”
“Don’t play the fool. Stannis and Renly are one thing, and Eddard Stark is quite another. Robert
will listen to Stark. Damn them both. I should have insisted that he name you, but I was certain
Stark would refuse him.”
“We ought to count ourselves fortunate,” the man said. “The king might as easily have named
one of his brothers, or even Littlefinger, gods help us. Give me honorable enemies rather than
ambitious ones, and I’ll sleep more easily by night.”
They were talking about Father, Bran realized. He wanted to hear more. A few more feet... but
they would see him if he swung out in front of the window.
“We will have to watch him careful y,” the woman said.
“I would sooner watch you,” the man said. He sounded bored. “Come back here.”
“Lord Eddard has never taken any interest in anything that happened south of the Neck,” the
woman said. “Never. I tell you, he means to move against us. Why else would he leave the seat
of his power?”
“A hundred reasons. Duty. Honor. He yearns to write his name large across the book of history,
to get away from his wife, or both. Perhaps he just wants to be warm for once in his life.”
“His wife is Lady Arryn’s sister. It’s a wonder Lysa was not here to greet us with her
accusations.”
Bran looked down. There was a narrow ledge beneath the window, only a few inches wide. He
tried to lower himself toward it. Too far. He would never reach.
“You fret too much. Lysa Arryn is a frightened cow.”
“That frightened cow shared Jon Arryn’s bed.”
“If she knew anything, she would have gone to Robert before she fled King’s Landing.”
“When he had already agreed to foster that weakling son of hers at Casterly Rock? I think not.
She knew the boy’s life would be hostage to her silence. She may grow bolder now that he’s safe
atop the Eyrie.”
“Mothers.” The man made the word sound like a curse. “I think birthing does something to your
minds. You are all mad.” He laughed. It was a bitter sound. “Let Lady Arryn grow as bold as she
likes. Whatever she knows, whatever she thinks she knows, she has no proof.” He paused a
moment. “Or does she?”
“Do you think the king will require proof?” the woman said. “I tell you, he loves me not.”
“And whose fault is that, sweet sister?”
Bran studied the ledge. He could drop down. It was too narrow to land on, but if he could catch
hold as he fell past, pull himself up.. except that might make a noise, draw them to the window.
He was not sure what he was hearing, but he knew it was not meant for his ears.
“You are as blind as Robert,” the woman was saying.
“If you mean I see the same thing, yes,” the man said. “I see a man who would sooner die than
betray his king.”
“He betrayed one already, or have you forgotten?” the woman said. “Oh, I don’t deny he’s loyal
to Robert, that’s obvious. What happens when Robert dies and Joff takes the throne? And the
sooner that comes to pass, the safer we’ll al be. My husband grows more restless every day.
Having Stark beside him will only make him worse. He’s still in love with the sister, the insipid
little dead sixteen-year-old. How long til he decides to put me aside for some new Lyanna?”
Bran was suddenly very frightened. He wanted nothing so much as to go back the way he had
come, to find his brothers. Only what would he tel them? He had to get closer, Bran realized. He
had to see who was talking.
The man sighed. “You should think less about the future and more about the pleasures at hand.”
“Stop that!” the woman said. Bran heard the sudden slap of flesh on flesh, then the man’s
laughter.
Bran pul ed himself up, climbed over the gargoyle, crawled out onto the roof. This was the easy
way. He moved across the roof to the next gargoyle, right above the window of the room where
they were talking.
“All this talk is getting very tiresome, sister,” the man said. “Come here and be quiet.”
Bran sat astride the gargoyle, tightened his legs around it, and swung himself around, upside
down. He hung by his legs and slowly stretched his head down toward the window. The world
looked strange upside down. A courtyard swam dizzily below him, its stones stil wet with
melted snow.
Bran looked in the window.
Inside the room, a man and a woman were wrestling. They were both naked. Bran could not tell
who they were. The man’s back was to him, and his body screened the woman from view as he
pushed her up against a wal .
There were soft, wet sounds. Bran realized they were kissing. He watched, wide-eyed and
frightened, his breath tight in his throat. The man had a hand down between her legs, and he
must have been hurting her there, because the woman started to moan, low in her throat. “Stop
it,” she said, “stop it, stop it. Oh, please...” But her voice was low and weak, and she did not push
him away. Her hands buried themselves in his hair, his tangled golden hair, and pul ed his face
down to her breast.
Bran saw her face. Her eyes were closed and her mouth was open, moaning. Her golden hair
swung from side to side as her head moved back and forth, but still he recognized the queen.
He must have made a noise. Suddenly her eyes opened, and she was staring right at him. She
screamed.
Everything happened at once then. ‘ The woman pushed the man away wildly, shouting and
pointing. Bran tried to pull himself up, bending double as he reached for the gargoyle. He was in
too much of a hurry. His hand scraped uselessly across smooth stone, and in his panic his legs
slipped, and suddenly he was failing. There was an instant of vertigo, a sickening lurch as the
window flashed past. He shot out a hand, grabbed for the ledge, lost it, caught it again with his
other hand. He swung against the building, hard. The impact took the breath out of him. Bran
dangled, one-handed, panting. Faces appeared in the window above him. The queen. And now
Bran recognized the man beside her. They looked as much alike as reflections in a mirror.
“He saw us,” the woman said shrilly.
“So he did,” the man said.
Bran’s fingers started to slip. He grabbed the ledge with his other hand. Fingernails dug into
unyielding stone. The man reached down. “Take my hand,” he said. “Before you fall.”
Bran seized his arm and held on tight with al his strength. The man yanked him up to the ledge.
“What are you doing?” the woman demanded.
The man ignored her. He was very strong. He stood Bran up on the sill. “How old are you,
boy?”
“Seven,” Bran said, shaking with relief. His fingers had dug deep gouges in the man’s forearm.
He let go sheepishly.
The man looked over at the woman. “The things I do for love,” he said with loathing. He gave
Bran a shove.
Screaming, Bran went backward out the window into empty air. There was nothing to grab on
to. The courtyard rushed up to meet him.
Somewhere off in the distance, a wolf was howling. Crows circled the broken tower, waiting
for corn.
TYRION
Somewhere in the great stone maze of Winterfel , a wolf howled. The sound hung over
the castle like a flag of mourning.
Tyrion Lannister looked up from his books and shivered, though the library was snug and
warm. Something about the howling of a wolf took a man right out of his here and now and left
him in a dark forest of the mind, running naked before the pack.
When the direwolf howled again, Tyrion shut the heavy leatherbound cover on the book he was
reading, a hundred year-old discourse on the changing of the seasons by a long-dead maester. He
covered a yawn with the back of his hand. His reading lamp was flickering, its oil al but gone, as
dawn light leaked through the high windows. He had been at it al night, but that was nothing
new. Tyrion Lannister was not much a one for sleeping.
His legs were stiff and sore as he eased down off the bench. He massaged some life back into
them and limped heavily to the table where the septon was snoring softly, his head pillowed on
an open book in front of him. Tyrion glanced at the title. A life of the Grand Maester
Aethelmure, no wonder. “Chayle,” he said softly. The young man jerked up, blinking, confused,
the crystal of his order swinging wildly on its silver chain. “I’m off to break my fast. See that
you return the books to the shelves. Be gentle with the Valyrian scrol s, the parchment is very
dry. Ayrmidon’s Engines of War is quite rare, and yours is the only complete copy I’ve ever
seen.” Chayle gaped at him, still half asleep. Patiently, Tyrion repeated his instructions, then
clapped the septon on the shoulder and left him to his tasks.
Outside, Tyrion swallowed a lungful of the cold morning air and began his laborious descent of
the steep stone steps that corkscrewed around the exterior of the library tower. It was slow going;
the steps were cut high and narrow, while his legs were short and twisted. The rising sun had not
yet cleared the wal s of Winterfell, but the men were already hard at it in the yard below. Sandor
Clegane’s rasping voice drifted up to him. “The boy is a long time dying. I wish he would be
quicker about it.”
Tyrion glanced down and saw the Hound standing with young Joffrey as squires swarmed
around them. “At least he dies quietly,” the prince replied. “It’s the wolf that makes the noise. I
could scarce sleep last night.”
Clegane cast a long shadow across the hard-packed earth as his squire lowered the black helm
over his head. “I could silence the creature, if it please you,” he said through his open visor. His
boy placed a longsword in his hand. He tested the weight of it, slicing at the cold morning air.
Behind him, the yard rang to the clangor of steel on steel.
The notion seemed to delight the prince. “Send a dog to kill a dog!” he exclaimed. “Winterfell
is so infested with wolves, the Starks would never miss one.”
Tyrion hopped off the last step onto the yard. “I beg to differ, nephew,” he said. “The Starks
can count past six. Unlike some princes I might name.”
Joffrey had the grace at least to blush.
“A voice from nowhere,” Sandor said. He peered through his helm, looking this way and that.
“Spirits of the air!”
The prince laughed, as he always laughed when his bodyguard did this mummer’s farce. Tyrion
was used to it. “Down here.”
The tall man peered down at the ground, and pretended to notice him. “The little lord Tyrion,”
he said. “My pardons. I did not see you standing there.”
“I am in no mood for your insolence today.” Tyrion turned to his nephew. “Joffrey, it is past
time you cal ed on Lord Eddard and his lady, to offer them your comfort.”
Joffrey looked as petulant as only a boy prince can look. “What good will my comfort do
them?”
“None,” Tyrion said. “Yet it is expected of you. Your absence has been noted.”
“The Stark boy is nothing to me,” Joffrey said. “I cannot abide the wailing of women.”
Tyrion Lannister reached up and slapped his nephew hard across the face. The boy’s cheek
began to redden.
“One word,” Tyrion said, “and I will hit you again.”
“I’m going to tell Mother!” Joffrey exclaimed.
Tyrion hit him again. Now both cheeks flamed.
“You tel your mother,” Tyrion told him. “But first you get yourself to Lord and Lady Stark,
and you fall to your knees in front of them, and you tel them how very sorry you are, and that
you are at their service if there is the slightest thing you can do for them or theirs in this
desperate hour, and that al your prayers go with them. Do you understand? Do you?”
The boy looked as though he was going to cry. Instead, he managed a weak nod. Then he
turned and fled headlong from the yard, holding his cheek. Tyrion watched him run.
A shadow fel across his face. He turned to find Clegane looming overhead like a cliff. His
soot-dark armor seemed to blot out the sun. He had lowered the visor on his helm. It was
fashioned in the likeness of a snarling black hound, fearsome to behold, but Tyrion had always
thought it a great improvement over Clegane’s hideously burned face.
“The prince will remember that, little lord,” the Hound warned him. The helm turned his laugh
into a hollow rumble.
“I pray he does,” Tyrion Lannister replied. “If he forgets, be a good dog and remind him.” He
glanced around the courtyard. “Do you know where I might find my brother?”
“Breaking fast with the queen.”
“Ah,” Tyrion said. He gave Sandor Clegane a perfunctory nod and walked away as briskly as
his stunted legs would carry him, whistling. He pitied the first knight to try the Hound today. The
man did have a temper.
A cold, cheerless meal had been laid out in the morning room of the Guest House. Jaime sat at
table with Cersei and the children, talking in low, hushed voices.
“Is Robert still abed?” Tyrion asked as he seated himself, uninvited, at the table.
His sister peered at him with the same expression of faint distaste she had worn since the day he
was born. “The king has not slept at al ,” she told him. “He is with Lord Eddard. He has taken
their sorrow deeply to heart.”
“He has a large heart, our Robert,” Jaime said with a lazy smile. There was very little that Jaime
took seriously. Tyrion knew that about his brother, and forgave it. During al the terrible long
years of his childhood, only Jaime had ever shown him the smallest measure of affection or
respect, and for that Tyrion was willing to forgive him most anything.
A servant approached. “Bread,” Tyrion told him, “and two of those little fish, and a mug of that
good dark beer to wash them down. Oh, and some bacon. Burn it until it turns black.” The man
bowed and moved off. Tyrion turned back to his siblings. Twins, male and female. They looked
very much the part this morning. Both had chosen a deep green that matched their eyes. Their
blond curls were al a fashionable tumble, and gold ornaments shone at wrists and fingers and
throats.
Tyrion wondered what it would be like to have a twin, and decided that he would rather not
know. Bad enough to face himself in a looking glass every day. Another him was a thought too
dreadful to contemplate.
Prince Tommen spoke up. “Do you have news of Bran, Uncle?”
“I stopped by the sickroom last night,” Tyrion announced. “There was no change. The maester
thought that a hopeful sign.”
“I don’t want Brandon to die,” Tommen said timorously. He was a sweet boy. Not like his
brother, but then Jaime and Tyrion were somewhat less than peas in a pod themselves.
“Lord Eddard had a brother named Brandon as wel ,” Jaime mused. “One of the hostages
murdered by Targaryen. It seems to be an unlucky name.”
“Oh, not so unlucky as al that, surely,” Tyrion said. The servant brought his plate. He ripped
off a chunk of black bread.
Cersei was studying him warily. “What do you mean?”
Tyrion gave her a crooked smile. “Why, only that Tommen may get his wish. The maester
thinks the boy may yet live.” He took a sip of beer.
Myrcella gave a happy gasp, and Tommen smiled nervously, but it was not the children Tyrion
was watching. The glance that passed between Jaime and Cersei lasted no more than a second,
but he did not miss it. Then his sister dropped her gaze to the table. “That is no mercy. These
northern gods are cruel to let the child linger in such pain.”
“What were the maester’s words?” Jaime asked.
The bacon crunched when he bit into it. Tyrion chewed thoughtfully for a moment and said,
“He thinks that if the boy were going to die, he would have done so already. It has been four
days with no change.”
“Will Bran get better, Uncle?” little Myrcella asked. She had al of her mother’s beauty, and
none of her nature.
“His back is broken, little one,” Tyrion told her. “The fall shattered his legs as wel . They keep
him alive with honey and water, or he would starve to death. Perhaps, if he wakes, he will be
able to eat real food, but he will never walk again.”
“If he wakes,” Cersei repeated. “Is that likely?”
“The gods alone know,” Tyrion told her. “The maester only hopes.” He chewed some more
bread. “I would swear that wolf of his is keeping the boy alive. The creature is outside his
window day and night, howling. Every time they chase it away, it returns. The maester said they
closed the window once, to shut out the noise, and Bran seemed to weaken. When they opened it
again, his heart beat stronger.”
The queen shuddered. “There is something unnatural about those animals,” she said. “They are
dangerous. I wil not have any of them coming south with us.”
Jaime said, “You’ll have a hard time stopping them, sister. They follow those girls
everywhere.”
Tyrion started on his fish. “Are you leaving soon, then?”
“Not near soon enough,” Cersei said. Then she frowned. “Are we leaving?” she echoed. “What
about you? Gods, don’t tell me you are staying here?”
Tyrion shrugged. “Benjen Stark is returning to the Night’s Watch with his brother’s bastard. I
have a mind to go with them and see this Wal we have all heard so much of.”
Jaime smiled. “I hope you’re not thinking of taking the black on us, sweet brother.”
Tyrion laughed. “What, me, celibate? The whores would go begging from Dorne to Casterly
Rock. No, I just want to stand on top of the Wal and piss off the edge of the world.”
Cersei stood abruptly. “The children don’t need to hear this filth. Tommen, Myrcella, come.”
She strode briskly from the morning room, her train and her pups trailing behind her.
Jaime Lannister regarded his brother thoughtfully with those cool green eyes. “Stark will never
consent to leave Winterfell with his son lingering in the shadow of death.”
“He will if Robert commands it,” Tyrion said. “And Robert will command it. There is nothing
Lord Eddard can do for the boy in any case.”
“He could end his torment,” Jaime said. “I would, if it were my son. It would be a mercy.”
“I advise against putting that suggestion to Lord Eddard, sweet brother,” Tyrion said. “He
would not take it kindly.”
“Even if the boy does live, he will be a cripple. Worse than a cripple. A grotesque. Give me a
good clean death.”
Tyrion replied with a shrug that accentuated the twist of his shoulders. “Speaking for the
grotesques,” he said, “I beg to differ. Death is so terribly final, while life is full of possibilities.”
Jaime smiled. “You are a perverse little imp, aren’t you?”
“Oh, yes,” Tyrion admitted. “I hope the boy does wake. I would be most interested to hear what
he might have to say.”
His brother’s smile curdled like sour milk. “Tyrion, my sweet brother,” he said darkly, “there
are times when you give me cause to wonder whose side you are on.”
Tyrion’s mouth was full of bread and fish. He took a swal ow of strong black beer to wash it all
down, and grinned up wolfishly at Jaime, “Why, Jaime, my sweet brother,” he said, “you wound
me. You know how much I love my family.”
JON
Jon climbed the steps slowly, trying not to think that this might be the last time ever.
Ghost padded silently beside him. Outside, snow swirled through the castle gates, and the yard
was al noise and chaos, but inside the thick stone wal s it was still warm and quiet. Too quiet for
Jon’s liking.
He reached the landing and stood for a long moment, afraid. Ghost nuzzled at his hand. He took
courage from that. He straightened, and entered the room.
Lady Stark was there beside his bed. She had been there, day and night, for close on a fortnight.
Not for a moment had she left Bran’s side. She had her meals brought to her there, and chamber
pots as well, and a small hard bed to sleep on, though it was said she had scarcely slept at all. She
fed him herself, the honey and water and herb mixture that sustained life. Not once did she leave
the room. So Jon had stayed away.
But now there was no more time.
He stood in the door for a moment, afraid to speak, afraid to come closer. The window was
open. Below, a wolf howled. Ghost heard and lifted his head.
Lady Stark looked over. For a moment she did not seem to recognize him. Finally she blinked.
“What are you doing here?” she asked in a voice strangely flat and emotionless.
“I came to see Bran,” Jon said. “To say good-bye.”
Her face did not change. Her long auburn hair was dul and tangled. She looked as though she
had aged twenty years. “You’ve said it. Now go away.”
Part of him wanted only to flee, but he knew that if he did he might never see Bran again. He
took a nervous step into the room. “Please,” he said.
Something cold moved in her eyes. “I told you to leave,” she said. “We don’t want you here.”
Once that would have sent him running. Once that might even have made him cry. Now it only
made him angry. He would be a Sworn Brother of the Night’s Watch soon, and face worse
dangers than Catelyn Tul y Stark. “He’s my brother,” he said.
“Shall I call the guards?”
“Call them,” Jon said, defiant. “You can’t stop me from seeing him.” He crossed the room,
keeping the bed between them, and looked down on Bran where he lay.
She was holding one of his hands. It looked like a claw. This was not the Bran he remembered.
The flesh had all gone from him. His skin stretched tight over bones like sticks. Under the
blanket, his legs bent in ways that made Jon sick. His eyes were sunken deep into black pits;
open, but they saw nothing. The fall had shrunken him somehow. He looked half a leaf, as if the
first strong wind would carry him off to his grave.
Yet under the frail cage of those shattered ribs, his chest rose and fell with each shallow breath.
“Bran,” he said, “I’m sorry I didn’t come before. I was afraid.” He could feel the tears rol ing
down his cheeks. Jon no longer cared. “Don’t die, Bran. Please. We’re all waiting for you to
wake up. Me and Robb and the girls, everyone...”
Lady Stark was watching. She had not raised a cry. Jon took that for acceptance. Outside the
window, the direwolf howled again. The wolf that Bran had not had time to name.
“I have to go now,” Jon said. “Uncle Benjen is waiting. I’m to go north to the Wall. We have to
leave today, before the snows come.” He remembered how excited Bran had been at the prospect
of the journey. It was more than he could bear, the thought of leaving him behind like this. Jon
brushed away his tears, leaned over, and kissed his brother lightly on the lips.
“I wanted him to stay here with me,” Lady Stark said softly.
Jon watched her, wary. She was not even looking at him. She was talking to him, but for a part
of her, it was as though he were not even in the room.
“I prayed for it,” she said dully. “He was my special boy. I went to the sept and prayed seven
times to the seven faces of god that Ned would change his mind and leave him here with me.
Sometimes prayers are answered.”
Jon did not know what to say. “It wasn’t your fault,” he managed after an awkward silence.
Her eyes found him. They were full of poison. “I need none of your absolution, bastard.”
Jon lowered his eyes. She was cradling one of Bran’s hands. He took the other, squeezed it.
Fingers like the bones of birds. “Good-bye,” he said.
He was at the door when she cal ed out to him. “Jon,” she said. He should have kept going, but
she had never cal ed him by his name before. He turned to find her looking at his face, as if she
were seeing it for the first time.
“Yes?” he said.
“It should have been you,” she told him. Then she turned back to Bran and began to weep, her
whole body shaking with the sobs. Jon had never seen her cry before.
It was a long walk down to the yard.
Outside, everything was noise and confusion. Wagons were being loaded, men were shouting,
horses were being harnessed and saddled and led from the stables. A light snow had begun to
fall, and everyone was in an uproar to be off.
Robb was in the middle of it, shouting commands with the best of them. He seemed to have
grown of late, as if Bran’s fall and his mother’s col apse had somehow made him stronger. Grey
Wind was at his side.
“Uncle Benjen is looking for you,” he told Jon. “He wanted to be gone an hour ago.”
“I know,” Jon said. “Soon.” He looked around at al the noise and confusion. “Leaving is harder
than I thought.”
“For me too,” Robb said. He had snow in his hair, melting from the heat of his body. “Did you
see him?”
Jon nodded, not trusting himself to speak.
“He’s not going to die,” Robb said. “I know it.”
“You Starks are hard to kill,” Jon agreed. His voice was flat and tired. The visit had taken al
the strength from him.
Robb knew something was wrong. “My mother... “
“She was... very kind,” Jon told him.
Robb looked relieved. “Good.” He smiled. “The next time I see you, you’ll be all in black.”
Jon forced himself to smile back. “It was always my color. How long do you think it will be?”
“Soon enough,” Robb promised. He pulled Jon to him and embraced him fiercely. “Farewell,
Snow.”
Jon hugged him back. “And you, Stark. Take care of Bran.”
“I will.” They broke apart and looked at each other awkwardly. “Uncle Benjen said to send you
to the stables if I saw you,” Robb final y said.
“I have one more farewell to make,” Jon told him.
“Then I haven’t seen you,” Robb replied. Jon left him standing there in the snow, surrounded
by wagons and wolves and horses. It was a short walk to the armory. He picked up his package
and took the covered bridge across to the Keep.
Arya was in her room, packing a polished ironwood chest that was bigger than she was.
Nymeria was helping. Arya would only have to point, and the wolf would bound across the
room, snatch up some wisp of silk in her jaws, and fetch it back. But when she smelled Ghost,
she sat down on her haunches and yelped at them.
Arya glanced behind her, saw Jon, and jumped to her feet. She threw her skinny arms tight
around his neck. “I was afraid you were gone,” she said, her breath catching in her throat. “They
wouldn’t let me out to say good-bye.”
“What did you do now?” Jon was amused.
Arya disentangled herself from him and made a face. “Nothing. I was all packed and
everything.” She gestured at the huge chest, no more than a third full, and at the clothes that were
scattered all over the room. “Septa Mordane says I have to do it al over. My things weren’t
properly folded, she says. A proper southron lady doesn’t just throw her clothes inside her chest
like old rags, she says.”
“Is that what you did, little sister?”
“Well, they’re going to get al messed up anyway,” she said. “Who cares how they’re folded?”
“Septa Mordane,” Jon told her. “I don’t think she’d like Nymeria helping, either.” The she-wolf
regarded him silently with her dark golden eyes. “It’s just as wel . I have something for you to
take with you, and it has to be packed very careful y.”
Her face lit up. “A present?”
“You could cal it that. Close the door.”
Wary but excited, Arya checked the hal . “Nymeria, here. Guard.” She left the wolf out there to
warn of intruders and closed the door. By then Jon had pul ed off the rags he’d wrapped it in. He
held it out to her.
Arya’s eyes went wide. Dark eyes, like his. “A sword,” she said in a smal , hushed breath.
The scabbard was soft grey leather, supple as sin. Jon drew out the blade slowly, so she could
see the deep blue sheen of the steel. “This is no toy,” he told her. “Be careful you don’t cut
yourself. The edges are sharp enough to shave with.”
“Girls don’t shave,” Arya said.
“Maybe they should. Have you ever seen the septa’s legs?”
She giggled at him. “It’s so skinny.”
“So are you,” Jon told her. “I had Mikken make this special. The bravos use swords like this in
Pentos and Myr and the other Free Cities. It won’t hack a man’s head off, but it can poke him
full of holes if you’re fast enough.”
“I can be fast,” Arya said.
“You’l have to work at it every day.” He put the sword in her hands, showed her how to hold
it, and stepped back. “How does it feel? Do you like the balance?”
“I think so,” Arya said.
“First lesson,” Jon said. “Stick them with the pointy end.”
Arya gave him a whap on the arm with the flat of her blade. The blow stung, but Jon found
himself grinning like an idiot. “I know which end to use,” Arya said. A doubtful look crossed her
face. “Septa Mordane will take it away from me.”
“Not if she doesn’t know you have it,” Jon said.
“Who will I practice with?”
“You’ll find someone,” Jon promised her. “King’s Landing is a true city, a thousand times the
size of Winterfell. Until you find a partner, watch how they fight in the yard. Run, and ride,
make yourself strong. And whatever you do...”
Arya knew what was coming next. They said it together.
“Don’t... tell... Sansa!”
Jon messed up her hair. “I will miss you, little sister.”
Suddenly she looked like she was going to cry. “I wish you were coming with us.”
“Different roads sometimes lead to the same castle. Who knows?” He was feeling better now.
He was not going to let himself be sad. “I better go. I’l spend my first year on the Wall emptying
chamber pots if I keep Uncle Ben waiting any longer.”
Arya ran to him for a last hug. “Put down the sword first,” Jon warned her, laughing. She set it
aside almost shyly and showered him with kisses.
When he turned back at the door, she was holding it again, trying it for balance. “I almost
forgot,” he told her. “All the best swords have names.”
“Like Ice,” she said. She looked at the blade in her hand. “Does this have a name? Oh, tell me.”
“Can’t you guess?” Jon teased. “Your very favorite thing.”
Arya seemed puzzled at first. Then it came to her. She was that quick. They said it together:
“Needle!”
The memory of her laughter warmed him on the long ride north.
DAENERYS
Daenerys Targaryen wed Khal Drogo with fear and barbaric splendor in a field beyond
the wal s of Pentos, for the Dothraki believed that al things of importance in a man’s life must
be done beneath the open sky.
Drogo had cal ed his khalasar to attend him and they had come, forty thousand Dothraki
warriors and uncounted numbers of women, children, and slaves. Outside the city wal s they
camped with their vast herds, raising palaces of woven grass, eating everything in sight, and
making the good folk of Pentos more anxious with every passing day.
“My fellow magisters; have doubled the size of the city guard,” Il yrio told them over platters
of honey duck and orange snap peppers one night at the manse that had been Drogo’s. The khal
had joined his khalasar, his estate given over to Daenerys and her brother until the wedding.
“Best we get Princess Daenerys wedded quickly before they hand half the wealth of Pentos
away to sel swords and bravos,” Ser Jorah Mormont jested. The exile had offered her brother his
sword the night Dany had been sold to Khal Drogo; Viserys had accepted eagerly. Mormont had
been their constant companion ever since.
Magister Il yrio laughed lightly through his forked beard, but Viserys did not so much as smile.
“He can have her tomorrow, if he likes,” her brother said. He glanced over at Dany, and she
lowered her eyes. “So long as he pays the price.”
Il yrio waved a languid hand in the air, rings glittering on his fat fingers. “I have told you, all is
settled. Trust me. The khal has promised you a crown, and you shall have it.”
“Yes, but when?”
“When the khal chooses,” Illyrio said. “He will have the girl first, and after they are wed he
must make his procession across the plains and present her to the dosh khaleen at Vaes Dolthrak.
After that, perhaps. If the omens favor war.”
Viserys seethed with impatience. “I piss on Dothraki omens. The Usurper sits on my father’s
throne. How long must I wait?”
Il yrio gave a massive shrug. “You have waited most of your life, great king. What is another
few months, another few years?”
Ser Jorah, who had traveled as far east as Vaes Dothrak, nodded in agreement. “I counsel you to
be patient, Your Grace. The Dothraki are true to their word, but they do things in their own time.
A lesser man may beg a favor from the khal, but must never presume to berate him.”
Viserys bristled. “Guard your tongue, Mormont, or I’l have it out. I am no lesser man, I am the
rightful Lord of the Seven Kingdoms. The dragon does not beg.”
Ser Jorah lowered his eyes respectfully. Il yrio smiled enigmatical y and tore a wing from the
duck. Honey and grease ran over his fingers and dripped down into his beard as he nibbled at the
tender meat. There are no more dragons, Dany thought, staring at her brother, though she did not
dare say it aloud.
Yet that night she dreamt of one. Viserys was hitting her, hurting her. She was naked, clumsy
with fear. She ran from him, but her body seemed thick and ungainly. He struck her again. She
stumbled and fell. “You woke the dragon,” he screamed as he kicked her. “You woke the dragon,
you woke the dragon.” Her thighs were slick with blood. She closed her eyes and whimpered. As
if in answer, there was a hideous ripping sound and the crackling of some great fire. When she
looked again, Viserys was gone, great columns of flame rose all around, and in the midst of them
was the dragon. It turned its great head slowly. When its molten eyes found hers, she woke,
shaking and covered with a fine sheen of sweat. She had never been so afraid..
... until the day of her wedding came at last.
The ceremony began at dawn and continued until dusk, an endless day of drinking and feasting
and fighting. A mighty earthen ramp had been raised amid the grass palaces, and there Dany was
seated beside Khal Drogo, above the seething sea of Dothraki. She had never seen so many
people in one place, nor people so strange and frightening. The horselords might put on rich
fabrics and sweet perfumes when they visited the Free Cities, but out under the open sky they
kept the old ways. Men and women alike wore painted leather vests over bare chests and
horsehair leggings cinched by bronze medal ion belts, and the warriors greased their long braids
with fat from the rendering pits. They gorged themselves on horseflesh roasted with honey and
peppers, drank themselves blind on fermented mare’s milk and Il yrio’s fine wines, and spat jests
at each other across the fires, their voices harsh and alien in Dany’s ears.
Viserys was seated just below her, splendid in a new black wool tunic with a scarlet dragon on
the chest. Il yrio and Ser Jorah sat beside him. Theirs was a place of high honor, just below the
khal’s own bloodriders, but Dany could see the anger in her brother’s lilac eyes. He did not like
sitting beneath her, and he fumed when the slaves offered each dish first to the khal and his
bride, and served him from the portions they refused. He could do nothing but nurse his
resentment, so nurse it he did, his mood growing blacker by the hour at each insult to his person.
Dany had never felt so alone as she did seated in the midst of that vast horde. Her brother had
told her to smile, and so she smiled until her face ached and the tears came unbidden to her eyes.
She did her best to hide them, knowing how angry Viserys would be if he saw her crying,
terrified of how Khal Drogo might react. Food was brought to her, steaming joints of meat and
thick black sausages and Dothraki blood pies, and later fruits and sweetgrass stews and delicate
pastries from the kitchens of Pentos, but she waved it all away. Her stomach was a roil, and she
knew she could keep none of it down.
There was no one to talk to. Khal Drogo shouted commands and jests down to his bloodriders,
and laughed at their replies, but he scarcely glanced at Dany beside him. They had no common
language. Dothraki was incomprehensible to her, and the khal knew only a few words of the
bastard Valyrian of the Free Cities, and none at all of the Common Tongue of the Seven
Kingdoms. She would even have welcomed the conversation of Il yrio and her brother, but they
were too far below to hear her.
So she sat in her wedding silks, nursing a cup of honeyed wine, afraid to eat, talking silently to
herself. I am blood of the dragon, she told herself. I am Daenerys Stormborn, Princess of
Dragonstone, of the blood and seed of Aegon the Conqueror.
The sun was only a quarter of the way up the sky when she saw her first man die. Drums were
beating as some of the women danced for the khal. Drogo watched without expression, but his
eyes fol owed their movements, and from time to time he would toss down a bronze medallion
for the women to fight over.
The warriors were watching too. One of them final y stepped into the circle, grabbed a dancer
by the arm, pushed her down to the ground, and mounted her right there, as a stal ion mounts a
mare. Il yrio had told her that might happen. “The Dothraki mate like the animals in their herds.
There is no privacy in a khalasar, and they do not understand sin or shame as we do.”
Dany looked away from the coupling, frightened when she realized what was happening, but a
second warrior stepped forward, and a third, and soon there was no way to avert her eyes. Then
two men seized the same woman. She heard a shout, saw a shove, and in the blink of an eye the
arakhs were out, long razor-sharp blades, half sword and half scythe. A dance of death began as
the warriors circled and slashed, leaping toward each other, whirling the blades around their
heads, shrieking insults at each clash. No one made a move to interfere.
It ended as quickly as it began. The arakhs shivered together faster than Dany could fol ow, one
man missed a step, the other swung his blade in a flat arc. Steel bit into flesh just above the
Dothraki’s waist, and opened him from backbone to bel y button, spilling his entrails into the
dust. As the loser died, the winner took hold of the nearest woman-not even the one they had
been quarreling over-and had her there and then. Slaves carried off the body, and the dancing
resumed.
Magister Il yrio had warned Dany about this too. “A Dothraki wedding without at least three
deaths is deemed a dul affair,” he had said. Her wedding must have been especially blessed;
before the day was over, a dozen men had died.
As the hours passed, the terror grew in Dany, until it was all she could do not to scream. She
was afraid of the Dothraki, whose ways seemed alien and monstrous, as if they were beasts in
human skins and not true men at al . She was afraid of her brother, of what he might do if she
failed him. Most of al , she was afraid of what would happen tonight under the stars, when her
brother gave her up to the hulking giant who sat drinking beside her with a face as still and cruel
as a bronze mask.
I am the blood of the dragon, she told herself again.
When at last the sun was low in the sky, Khal Drogo clapped his hands together, and the drums
and the shouting and feasting came to a sudden halt. Drogo stood and pul ed Dany to her feet
beside him. It was time for her bride gifts.
And after the gifts, she knew, after the sun had gone down, it would be time for the first ride
and the consummation of her marriage. Dany tried to put the thought aside, but it would not
leave her. She hugged herself to try to keep from shaking.
Her brother Viserys gifted her with three handmaids. Dany knew they had cost him nothing;
Illyrio no doubt had provided the girls. Irri and Jhiqui were copper-skinned Dothraki with black
hair and almond shaped eyes, Doreah a fair-haired, blue-eyed Lysene girl. “These are no
common servants, sweet sister,” her brother told her as they were brought forward one by one.
“Illyrio and I selected them personally for you. Irri will teach you riding, Jhiqui the Dothraki
tongue, and Doreah will instruct you in the womanly arts of love.” He smiled thinly. “She’s very
good, Il yrio and I can both swear to that.”
Ser Jorah Mormont apologized for his gift. “It is a small thing, my princess, but all a poor exile
could afford,” he said as he laid a small stack of old books before her. They were histories and
songs of the Seven Kingdoms, she saw, written in the Common Tongue. She thanked him with
al her heart.
Magister Il yrio murmured a command, and four burly slaves hurried forward, bearing between
them a great cedar chest bound in bronze. When she opened it, she found piles of the finest
velvets and damasks the Free Cities could produce. . and resting on top, nestled in the soft cloth,
three huge eggs. Dany gasped. They were the most beautiful things she had ever seen, each
different than the others, patterned in such rich colors that at first she thought they were crusted
with jewels, and so large it took both of her hands to hold one. She lifted it delicately, expecting
that it would be made of some fine porcelain or delicate enamel, or even blown glass, but it was
much heavier than that, as if it were al of solid stone. The surface of the shel was covered with
tiny scales, and as she turned the egg between her fingers, they shimmered like polished metal in
the light of the setting sun. One egg was a deep green, with burnished bronze flecks that came
and went depending on how Dany turned it. Another was pale cream streaked with gold. The last
was black, as black as a midnight sea, yet alive with scarlet ripples and swirls. “What are they?”
she asked, her voice hushed and full of wonder.
“Dragon’s eggs, from the Shadow Lands beyond Asshai,” said Magister Illyrio. “The eons have
turned them to stone, yet still they burn bright with beauty.”
“I shall treasure them always.” Dany had heard tales of such eggs, but she had never seen one,
nor thought to see one. It was a truly magnificent gift, though she knew that Il yrio could afford
to be lavish. He had col ected a fortune in horses and slaves for his part in selling her to Khal
Drogo.
The khal’s bloodriders offered her the traditional three weapons, and splendid weapons they
were. Haggo gave her a great leather whip with a silver handle, Cohol o a magnificent arakh
chased in gold, and Qotho a double-curved dragonbone bow taller than she was. Magister Il yrio
and Ser Jorah had taught her the traditional refusals for these offerings. “This is a gift worthy of
a great warrior, O blood of my blood, and I am but a woman. Let my lord husband bear these in
my stead.” And so Khal Drogo too received his “bride gifts.”
Other gifts she was given in plenty by other Dothraki: slippers and jewels and silver rings for
her hair, medallion belts and painted vests and soft furs, sandsilks and jars of scent, needles and
feathers and tiny bottles of purple glass, and a gown made from the skin of a thousand mice. “A
handsome gift, Khaleesi,” Magister Il yrio said of the last, after he had told her what it was.
“Most lucky.” The gifts mounted up around her in great piles, more gifts than she could possibly
imagine, more gifts than she could want or use.
And last of al , Khal Drogo brought forth his own bride gift to her. An expectant hush rippled
out from the center of the camp as he left her side, growing until it had swallowed the whole
khalasar. When he returned, the dense press of Dothraki gift-givers parted before him, and he led
the horse to her.
She was a young filly, spirited and splendid. Dany knew just enough about horses to know that
this was no ordinary animal. There was something about her that took the breath away. She was
grey as the winter sea, with a mane like silver smoke.
Hesitantly she reached out and stroked the horse’s neck, ran her fingers through the silver of her
mane. Khal Drogo said something in Dothraki and Magister Il yrio translated. “Silver for the
silver of your hair, the khal says.”
“She’s beautiful,” Dany murmured.
“She is the pride of the khalasar, “ Illyrio said. “Custom decrees that the khaleesi must ride a
mount worthy of her place by the side of the khal “
Drogo stepped forward and put his hands on her waist. He lifted her up as easily as if she were
a child and set her on the thin Dothraki saddle, so much smaller than the ones she was used to.
Dany sat there uncertain for a moment. No one had told her about this part. “What should I do?”
she asked Il yrio.
It was Ser Jorah Mormont who answered. “Take the reins and ride. You need not go far.”
Nervously Dany gathered the reins in her hands and slid her feet into the short stirrups. She was
only a fair rider; she had spent far more time traveling by ship and wagon and palanquin than by
horseback. Praying that she would not fall off and disgrace herself, she gave the filly the lightest
and most timid touch with her knees.
And for the first time in hours, she forgot to be afraid. Or perhaps it was for the first time ever.
The silver-grey filly moved with a smooth and silken gait, and the crowd parted for her, every
eye upon them. Dany found herself moving faster than she had intended, yet somehow it was
exciting rather than terrifying. The horse broke into a trot, and she smiled. Dothraki scrambled to
clear a path. The slightest pressure with her legs, the lightest touch on the reins, and the filly
responded. She sent it into a gal op, and now the Dothraki were hooting and laughing and
shouting at her as they jumped out of her way. As she turned to ride back, a firepit loomed ahead,
directly in her path. They were hemmed in on either side, with no room to stop. A daring she had
never known fil ed Daenerys then, and she gave the filly her head.
The silver horse leapt the flames as if she had wings.
When she pul ed up before Magister Il yrio, she said, “Tell Khal Drogo that he has given me
the wind.” The fat Pentoshi stroked his yel ow beard as he repeated her words in Dothraki, and
Dany saw her new husband smile for the first time.
The last sliver of sun vanished behind the high wal s of Pentos to the west just then. Dany had
lost al track of time. Khal Drogo commanded his bloodriders to bring forth his own horse, a lean
red stallion. As the khal was saddling the horse, Viserys slid close to Dany on her silver, dug his
fingers into her leg, and said, “Please him, sweet sister, or I swear, you wil see the dragon wake
as it has never woken before.”
The fear came back to her then, with her brother’s words. She felt like a child once more, only
thirteen and all alone, not ready for what was about to happen to her.
They rode out together as the stars came out, leaving the khalasar and the grass palaces behind.
Khal Drogo spoke no word to her, but drove his stal ion at a hard trot through the gathering dusk.
The tiny silver bells in his long braid rang softly as he rode. “I am the blood of the dragon,” she
whispered aloud as she fol owed, trying to keep her courage up. “I am the blood of the dragon. I
am the blood of the dragon.” The dragon was never afraid.
Afterward she could not say how far or how long they had ridden, but it was ful dark when
they stopped at a grassy place beside a small stream. Drogo swung off his horse and lifted her
down from hers. She felt as fragile as glass in his hands, her limbs as weak as water. She stood
there helpless and trembling in her wedding silks while he secured the horses, and when he
turned to look at her, she began to cry.
Khal Drogo stared at her tears, his face strangely empty of expression. “No,” he said. He lifted
his hand and rubbed away the tears roughly with a cal used thumb.
“You speak the Common Tongue,” Dany said in wonder.
“No,” he said again.
Perhaps he had only that word, she thought, but it was one word more than she had known he
had, and somehow it made her feel a little better. Drogo touched her hair lightly, sliding the
silver-blond strands between his fingers and murmuring softly in Dothraki. Dany did not
understand the words, yet there was warmth in the tone, a tenderness she had never expected
from this man.
He put his finger under her chin and lifted her head, so she was looking up into his eyes. Drogo
towered over her as he towered over everyone. Taking her lightly under the arms, he lifted her
and seated her on a rounded rock beside the stream. Then he sat on the ground facing her, legs
crossed beneath him, their faces finally at a height. “No,” he said.
“Is that the only word you know?” she asked him.
Drogo did not reply. His long heavy braid was coiled in the dirt beside him. He pul ed it over
his right shoulder and began to remove the bel s from his hair, one by one. After a moment Dany
leaned forward to help. When they were done, Drogo gestured. She understood. Slowly,
carefully, she began to undo his braid.
It took a long time. All the while he sat there silently, watching her. When she was done, he
shook his head, and his hair spread out behind him like a river of darkness, oiled and gleaming.
She had never seen hair so long, so black, so thick.
Then it was his turn. He began to undress her.
His fingers were deft and strangely tender. He removed her silks one by one, carefully, while
Dany sat unmoving, silent, looking at his eyes. When he bared her small breasts, she could not
help herself. She averted her eyes and covered herself with her hands. “No,” Drogo said. He
pul ed her hands away from her breasts, gently but firmly, then lifted her face again to make her
look at him. “No,” he repeated.
“No,” she echoed back at him.
He stood her up then and pul ed her close to remove the last of her silks. The night air was
chilly on her bare skin. She shivered, and gooseflesh covered her arms and legs. She was afraid
of what would come next, but for a while nothing happened. Khal Drogo sat with his legs
crossed, looking at her, drinking in her body with his eyes.
After a while he began to touch her. Lightly at first, then harder. She could sense the fierce
strength in his hands, but he never hurt her. He held her hand in his own and brushed her fingers,
one by one. He ran a hand gently down her leg. He stroked her face, tracing the curve of her ears,
running a finger gently around her mouth. He put both hands in her hair and combed it with his
fingers. He turned her around, massaged her shoulders, slid a knuckle down the path of her spine.
It seemed as if hours passed before his hands finally went to her breasts. He stroked the soft skin
underneath until it tingled. He circled her nipples with his thumbs, pinched them between thumb
and forefinger, then began to pull at her, very lightly at first, then more insistently, until her
nipples stiffened and began to ache.
He stopped then, and drew her down onto his lap. Dany was flushed and breathless, her heart
fluttering in her chest. He cupped her face in his huge hands and looked into his eyes. “No?” he
said, and she knew it was a question.
She took his hand and moved it down to the wetness between her thighs. “Yes,” she whispered
as she put his finger inside her.
EDDARD
The summons came in the hour before the dawn, when the world was still and grey.
Alyn shook him roughly from his dreams and Ned stumbled into the predawn chill, groggy
from sleep, to find his horse saddled and the king already mounted. Robert wore thick brown
gloves and a heavy fur cloak with a hood that covered his ears, and looked for all the world like a
bear sitting a horse. “Up, Stark!” he roared. “Up, up! We have matters of state to discuss.”
“By all means,” Ned said. “Come inside, Your Grace.” Alyn lifted the flap of the tent.
“No, no, no,” Robert said. His breath steamed with every word. “The camp is full of ears.
Besides, I want to ride out and taste this country of yours.” Ser Boros and Ser Meryn waited
behind him with a dozen guardsmen, Ned saw. There was nothing to do but rub the sleep from
his eyes, dress, and mount up.
Robert set the pace, driving his huge black destrier hard as Ned gal oped along beside him,
trying to keep up. He cal ed out a question as they rode, but the wind blew his words away, and
the king did not hear him. After that Ned rode in silence. They soon left the kingsroad and took
off across rol ing plains dark with mist. By then the guard had fal en back a small distance,
safely out of earshot, but still Robert would not slow.
Dawn broke as they crested a low ridge, and finally the king pul ed up. By then they were miles
south of the main party. Robert was flushed and exhilarated as Ned reined up beside him.
“Gods,” he swore, laughing, “it feels good to get out and tide the way a man was meant to ride! I
swear, Ned, this creeping along is enough to drive a man mad.” He had never been a patient man,
Robert Baratheon. “That damnable wheelhouse, the way it creaks and groans, climbing every
Burnp in the road as if it were a mountain... I promise you, if that wretched thing breaks another
axle, I’m going to burn it, and Cersei can walk!”
Ned laughed. “I will gladly light the torch for you.”
“Good man!” The king clapped him on the shoulder. “I’ve half a mind to leave them all behind
and just keep going.”
A smile touched Ned’s lips. “I do believe you mean it.”
“I do, I do,” the king said. “What do you say, Ned? Just you and me, two vagabond knights on
the kingsroad, our swords at our sides and the gods know what in front of us, and maybe a
farmer’s daughter or a tavern wench to warm our beds tonight.”
“Would that we could,” Ned said, “but we have duties now, my liege... to the realm, to our
children, I to my lady wife and you to your queen. We are not the boys we were.”
“You were never the boy you were,” Robert grumbled. “More’s the pity. And yet there was that
one time... what was her name, that common girl of yours? Becca? No, she was one of mine,
gods love her, black hair and these sweet big eyes, you could drown in them. Yours was...
Aleena? No. You told me once. Was it Merryl? You know the one I mean, your bastard’s
mother?”
“Her name was Wylla,” Ned replied with cool courtesy, “and I would sooner not speak of her.”
“Wylla. Yes.” The king grinned. “She must have been a rare wench if she could make Lord
Eddard Stark forget his honor, even for an hour. You never told me what she looked like...”
Ned’s mouth tightened in anger. “Nor will I. Leave it be, Robert, for the love you say you bear
me. I dishonored myself and I dishonored Catelyn, in the sight of gods and men.”
“Gods have mercy, you scarcely knew Catelyn.”
“I had taken her to wife. She was carrying my child.”
“You are too hard on yourself, Ned. You always were. Damn it, no woman wants Baelor the
Blessed in her bed.” He slapped a hand on his knee. “Well, I’l not press you if you feel so strong
about it, though I swear, at times you’re so prickly you ought to take the hedgehog as your sigil.”
The rising sun sent fingers of light through the pale white mists of dawn. A wide plain spread
out beneath them, bare and brown, its flatness here and there relieved by long, low hummocks.
Ned pointed them out to his king. “The barrows of the First Men.”
Robert frowned. “Have we ridden onto a graveyard?”
“There are barrows everywhere in the north, Your Grace,” Ned told him. “This land is old.”
“And cold,” Robert grumbled, pul ing his cloak more tightly around himself. The guard had
reined up wel behind them, at the bottom of the ridge. “Well, I did not bring you out here to talk
of graves or bicker about your bastard. There was a rider in the night, from Lord Varys in King’s
Landing. Here.” The king pul ed a paper from his belt and handed it to Ned.
Varys the eunuch was the king’s master of whisperers. He served Robert now as he had once
served Aerys Targaryen. Ned unrol ed the paper with trepidation, thinking of Lysa and her
terrible accusation, but the message did not concern Lady Arryn. “What is the source for this
information?”
“Do you remember Ser Jorah Mormont?”
“Would that I might forget him,” Ned said bluntly. The Mormonts of Bear Island were an old
house, proud and honorable, but their lands were cold and distant and poor. Ser Jorah had tried to
swell the family coffers by selling some poachers to a Tyroshi slaver. As the Mormonts were
bannermen to the Starks, his crime had dishonored the north. Ned had made the long journey
west to Bear Island, only to find when he arrived that Jorah had taken ship beyond the reach of
Ice and the king’s justice. Five years had passed since then.
“Ser Jorah is now in Pentos, anxious to earn a royal pardon that would allow him to return from
exile,” Robert explained. “Lord Varys makes good use of him.”
“So the slaver has become a spy,” Ned said with distaste. He handed the letter back. “I would
rather he become a corpse.”
“Varys tells me that spies are more useful than corpses,” Robert said. “Jorah aside, what do you
make of his report?”
“Daenerys Targaryen has wed some Dothraki horselord. What of it? Shal we send her a
wedding gift?”
The king frowned. “A knife, perhaps. A good sharp one, and a bold man to wield it.”
Ned did not feign surprise; Robert’s hatred of the Targaryens was a madness in him. He
remembered the angry words they had exchanged when Tywin Lannister had presented Robert
with the corpses of Rhaegar’s wife and children as a token of fealty. Ned had named that murder;
Robert called it war. When he had protested that the young prince and princess were no more
than babes, his new-made king had replied, “I see no babes. Only dragonspawn.” Not even Jon
Arryn had been able to calm that storm. Eddard Stark had ridden out that very day in a cold rage,
to fight the last battles of the war alone in the south. It had taken another death to reconcile them;
Lyanna’s death, and the grief they had shared over her passing.
This time, Ned resolved to keep his temper. “Your Grace, the girl is scarcely more than a child.
You are no Tywin Lannister, to slaughter innocents.” It was said that Rhaegar’s little girl had
cried as they dragged her from beneath her bed to face the swords. The boy had been no more
than a babe in arms, yet Lord Tywin’s soldiers had torn him from his mother’s breast and dashed
his head against a wal .
“And how long will this one remain an innocent?” Robert’s mouth grew hard. “This child will
soon enough spread her legs and start breeding more dragonspawn to plague me.”
“Nonetheless,” Ned said, “the murder of children. . it would be vile. . unspeakable. .”
“Unspeakable?” the king roared. “What Aerys did to your brother Brandon was unspeakable.
The way your lord father died, that was unspeakable. And Rhaegar. . how many times do you
think he raped your sister? How many hundreds of times?” His voice had grown so loud that his
horse whinnied nervously beneath him. The king jerked the reins hard, quieting the animal, and
pointed an angry finger at Ned. “I wil kil every Targaryen I can get my hands on, until they are
as dead as their dragons, and then I will piss on their graves.”
Ned knew better than to defy him when the wrath was on him. If the years had not quenched
Robert’s thirst for revenge, no words of his would help. “You can’t get your hands on this one,
can you?” he said quietly.
The king’s mouth twisted in a bitter grimace. “No, gods be cursed. Some pox-ridden Pentoshi
cheesemonger had her brother and her wal ed up on his estate with pointy-hatted eunuchs al
around them, and now he’s handed them over to the Dothraki. I should have had them both killed
years ago, when it was easy to get at them, but Jon was as bad as you. More fool I, I listened to
him.”
“Jon Arryn was a wise man and a good Hand.”
Robert snorted. The anger was leaving him as suddenly as it had come. “This Khal Drogo is
said to have a hundred thousand men in his horde. What would Jon say to that?”
“He would say that even a million Dothraki are no threat to the realm, so long as they remain on
the other side of the narrow sea,”
Ned replied calmly. “The barbarians have no ships. They hate and fear the open sea.”
The king shifted uncomfortably in his saddle. “Perhaps. There are ships to be had in the Free
Cities, though. I tell you, Ned, I do not like this marriage. There are still those in the Seven
Kingdoms who cal me Usurper. Do you forget how many houses fought for Targaryen in the
war? They bide their time for now, but give them half a chance, they will murder me in my bed,
and my sons with me. If the beggar king crosses with a Dothraki horde at his back, the traitors
will join him.”
“He will not cross,” Ned promised. “And if by some mischance he does, we will throw him
back into the sea. Once you choose a new Warden of the East-”
The king groaned. “For the last time, I will not name the Arryn boy Warden. I know the boy is
your nephew, but with Targaryens climbing in bed with Dothraki, I would be mad to rest one
quarter of the realm on the shoulders of a sickly child.”
Ned was ready for that. “Yet we still must have a Warden of the East. If Robert Arryn wil not
do, name one of your brothers. Stannis proved himself at the siege of Storm’s End, surely.”
He let the name hang there for a moment. The king frowned and said nothing. He looked
uncomfortable.
“That is,” Ned finished quietly, watching, “unless you have already promised the honor to
another.”
For a moment Robert had the grace to look startled. Just as quickly, the look became
annoyance. “What if I have?”
“It’s Jaime Lannister, is it not?”
Robert kicked his horse back into motion and started down the ridge toward the barrows. Ned
kept pace with him. The king rode on, eyes straight ahead. “Yes,” he said at last. A single hard
word to end the matter.
“Kingslayer,” Ned said. The rumors were true, then. He rode on dangerous ground now, he
knew. “An able and courageous man, no doubt,” he said careful y, “but his father is Warden of
the West, Robert. In time Ser Jaime will succeed to that honor. No one man should hold both
East and West.” He left unsaid his real concern; that the appointment would put half the armies
of the realm into the hands of Lannisters.
“I will fight that battle when the enemy appears on the field,” the king said stubbornly. “At the
moment, Lord Tywin looms eternal as Casterly Rock, so I doubt that Jaime will be succeeding
anytime soon. Don’t vex me about this, Ned, the stone has been set.”
“Your Grace, may I speak frankly?”
“I seem unable to stop you,” Robert grumbled. They rode through tal brown grasses.
“Can you trust Jaime Lannister?”
“He is my wife’s twin, a Sworn Brother of the Kingsguard, his life and fortune and honor al
bound to mine.”
“As they were bound to Aerys Targaryen’s,” Ned pointed out.
“Why should I mistrust him? He has done everything I have ever asked of him. His sword
helped win the throne I sit on.”
His sword helped taint the throne you sit on, Ned thought, but he did not permit the words to
pass his lips. “He swore a vow to protect his king’s life with his own. Then he opened that king’s
throat with a sword.”
“Seven hells, someone had to kil Aerys!” Robert said, reining his mount to a sudden halt
beside an ancient barrow. “If Jaime hadn’t done it, it would have been left for you or me.”
“We were not Sworn Brothers of the Kingsguard,” Ned said. The time had come for Robert to
hear the whole truth, he decided then and there. “Do you remember the Trident, Your Grace?”
“I won my crown there. How should I forget it?”
“You took a wound from Rhaegar,” Ned reminded him. “So when the Targaryen host broke and
ran, you gave the pursuit into my hands. The remnants of Rhaegar’s army fled back to King’s
Landing. We fol owed. Aerys was in the Red Keep with several thousand loyalists. I expected to
find the gates closed to us.”
Robert gave an impatient shake of his head. “Instead you found that our men had already taken
the city. What of it?”
“Not our men,” Ned said patiently. “Lannister men. The lion of Lannister flew over the
ramparts, not the crowned stag. And they had taken the city by treachery.”
The war had raged for close to a year. Lords great and smal had flocked to Robert’s banners;
others had remained loyal to Targaryen. The mighty Lannisters of Casterly Rock, the Wardens of
the West, had remained aloof from the struggle, ignoring cal s to arms from both rebels and
royalists. Aerys Targaryen must have thought that his gods had answered his prayers when Lord
Tywin Lannister appeared before the gates of King’s Landing with an army twelve thousand
strong, professing loyalty. So the mad king had ordered his last mad act. He had opened his city
to the lions at the gate.
“Treachery was a coin the Targaryens knew well,” Robert said. The anger was building in him
again. “Lannister paid them back in kind. It was no less than they deserved. I shal not trouble
my sleep over it.”
“You were not there,” Ned said, bitterness in his voice. Troubled sleep was no stranger to him.
He had lived his lies for fourteen years, yet they still haunted him at night. “There was no honor
in that conquest.”
“The Others take your honor!” Robert swore. “What did any Targaryen ever know of honor?
Go down into your crypt and ask Lyanna about the dragon’s honor!”
“You avenged Lyanna at the Trident,” Ned said, halting beside the king. Promise me, Ned, she
had whispered.
“That did not bring her back.” Robert looked away, off into the grey distance. “The gods be
damned. It was a hol ow victory they gave me. A crown. . it was the girl I prayed them for. Your
sister, safe.. and mine again, as she was meant to be. I ask you, Ned, what good is it to wear a
crown? The gods mock the prayers of kings and cowherds alike.”
“I cannot answer for the gods, Your Grace.. only for what I found when I rode into the throne
room that day,” Ned said. “Aerys was dead on the floor, drowned in his own blood. His dragon
skulls stared down from the walls. Lannister’s men were everywhere. Jaime wore the white cloak
of the Kingsguard over his golden armor. I can see him still. Even his sword was gilded. He was
seated on the Iron Throne, high above his knights, wearing a helm fashioned in the shape of a
lion’s head. How he glittered!”
“This is well known,” the king complained.
“I was still mounted. I rode the length of the hall in silence, between the long rows of dragon
skul s. It felt as though they were watching me, somehow. I stopped in front of the throne,
looking up at him. His golden sword was across his legs, its edge red with a king’s blood. My
men were filling the room behind me. Lannister’s men drew back. I never said a word. I looked
at him seated there on the throne, and I waited. At last Jaime laughed and got up. He took off his
helm, and he said to me, ‘Have no fear, Stark. I was only keeping it warm for our friend Robert.
It’s not a very comfortable seat, I’m afraid.’ “
The king threw back his head and roared. His laughter startled a flight of crows from the tall
brown grass. They took to the air in a wild beating of wings. “You think I should mistrust
Lannister because he sat on my throne for a few moments?” He shook with laughter again.
“Jaime was all of seventeen, Ned. Scarce more than a boy.”
“Boy or man, he had no right to that throne.”
“Perhaps he was tired,” Robert suggested. “Killing kings is weary work. Gods know, there’s no
place else to rest your ass in that damnable room. And he spoke truly, it is a monstrous
uncomfortable chair. In more ways than one.” The king shook his head. “Well, now I know
Jaime’s dark sin, and the matter can be forgotten. I am heartily sick of secrets and squabbles and
matters of state, Ned. It’s al as tedious as counting coppers. Come, let’s ride, you used to know
how. I want to feel the wind in my hair again.” He kicked his horse back into motion and
gal oped up over the barrow, raining earth down behind him.
For a moment Ned did not fol ow. He had run out of words, and he was filled with a vast sense
of helplessness. Not for the first time, he wondered what he was doing here and why he had
come. He was no Jon Arryn, to curb the wildness of his king and teach him wisdom. Robert
would do what he pleased, as he always had, and nothing Ned could say or do would change
that. He belonged in Winterfel . He belonged with Catelyn in her grief, and with Bran.
A man could not always be where he belonged, though. Resigned, Eddard Stark put his boots
into his horse and set off after the king.
TYRION
The north went on forever.
Tyrion Lannister knew the maps as wel as anyone, but a fortnight on the wild track that passed
for the kingsroad up here had brought home the lesson that the map was one thing and the land
quite another.
They had left Winterfell on the same day as the king, amidst all the commotion of the royal
departure, riding out to the sound of men shouting and horses snorting, to the rattle of wagons
and the groaning of the queen’s huge wheelhouse, as a light snow flurried about them. The
kingsroad was just beyond the sprawl of castle and town. There the banners and the wagons and
the columns of knights and freeriders turned south, taking the tumult with them, while Tyrion
turned north with Benjen Stark and his nephew.
It had grown colder after that, and far more quiet.
West of the road were flint hills, grey and rugged, with tal watchtowers on their stony summits.
To the east the land was lower, the ground flattening to a rol ing plain that stretched away as far
as the eye could see. Stone bridges spanned swift, narrow rivers, while small farms spread in
rings around holdfasts wal ed in wood and stone. The road was well trafficked, and at night for
their comfort there were rude inns to be found.
Three days ride from Winterfel , however, the farmland gave way to dense wood, and the
kingsroad grew lonely. The flint hills rose higher and wilder with each passing mile, until by the
fifth day they had turned into mountains, cold blue-grey giants with jagged promontories and
snow on their shoulders. When the wind blew from the north, long plumes of ice crystals flew
from the high peaks like banners.
With the mountains a wall to the west, the road veered north by northeast through the wood, a
forest of oak and evergreen and black brier that seemed older and darker than any Tyrion had
ever seen. “The wolfswood,” Benjen Stark cal ed it, and indeed their nights came alive with the
howls of distant packs, and some not so distant. Jon Snow’s albino direwolf pricked up his ears
at the nightly howling, but never raised his own voice in reply. There was something very
unsettling about that animal, Tyrion thought.
There were eight in the party by then, not counting the wolf. Tyrion traveled with two of his
own men, as befit a Lannister. Benjen Stark had only his bastard nephew and some fresh mounts
for the Night’s Watch, but at the edge of the wolfswood they stayed a night behind the wooden
wal s of a forest holdfast, and there joined up with another of the black brothers, one Yoren.
Yoren was stooped and sinister, his features hidden behind a beard as black as his clothing, but
he seemed as tough as an old root and as hard as stone. With him were a pair of ragged peasant
boys from the Fingers. “Rapers,” Yoren said with a cold look at his charges. Tyrion understood.
Life on the Wall was said to be hard, but no doubt it was preferable to castration.
Five men, three boys, a direwolf, twenty horses, and a cage of ravens given over to Benjen
Stark by Maester Luwin. No doubt they made a curious fellowship for the kingsroad, or any
road.
Tyrion noticed Jon Snow watching Yoren and his sul en companions, with an odd cast to his
face that looked uncomfortably like dismay. Yoren had a twisted shoulder and a sour smell, his
hair and beard were matted and greasy and ful of lice, his clothing old, patched, and seldom
washed. His two young recruits smelled even worse, and seemed as stupid as they were cruel.
No doubt the boy had made the mistake of thinking that the Night’s Watch was made up of men
like his uncle. If so, Yoren and his companions were a rude awakening. Tyrion felt sorry for the
boy. He had chosen a hard life.. or perhaps he should say that a hard life had been chosen for
him.
He had rather less sympathy for the uncle. Benjen Stark seemed to share his brother’s distaste
for Lannisters, and he had not been pleased when Tyrion had told him of his intentions. “I warn
you, Lannister, you’ll find no inns at the Wall,” he had said, looking down on him.
“No doubt you’ll find some place to put me,” Tyrion had replied. “As you might have noticed,
I’m small.”
One did not say no to the queen’s brother, of course, so that had settled the matter, but Stark
had not been happy. “You will not like the ride, I promise you that,” he’d said curtly, and since
the moment they set out, he had done al he could to live up to that promise.
By the end of the first week, Tyrion’s thighs were raw from hard riding, his legs were cramping
badly, and he was chilled to the bone. He did not complain. He was damned if he would give
Benjen Stark that satisfaction.
He took a small revenge in the matter of his riding fur, a tattered bearskin, old and musty-
smelling. Stark had offered it to him in an excess of Night’s Watch gallantry, no doubt expecting
him to graciously decline. Tyrion had accepted with a smile. He had brought his warmest
clothing with him when they rode out of Winterfell, and soon discovered that it was nowhere
near warm enough. It was cold up here, and growing colder. The nights were wel below freezing
now, and when the wind blew it was like a knife cutting right through his warmest woolens. By
now Stark was no doubt regretting his chivalrous impulse. Perhaps he had learned a lesson. The
Lannisters never declined, graciously or otherwise. The Lannisters took what was offered.
Farms and holdfasts grew scarcer and smaller as they pressed northward, ever deeper into the
darkness of the wolfswood, until finally there were no more roofs to shelter under, and they were
thrown back on their own resources.
Tyrion was never much use in making a camp or breaking one. Too small, too hobbled, too in-
the-way. So while Stark and Yoren and the other men erected rude shelters, tended the horses,
and built a fire, it became his custom to take his fur and a wineskin and go off by himself to read.
On the eighteenth night of their journey, the wine was a rare sweet amber from the Summer Isles
that he had brought al the way north from Casterly Rock, and the book a rumination on the
history and properties of dragons. With Lord Eddard Stark’s permission, Tyrion had borrowed a
few rare volumes from the Winterfell library and packed them for the ride north.
He found a comfortable spot just beyond the noise of the camp, beside a swift-running stream
with waters clear and cold as ice. A grotesquely ancient oak provided shelter from the biting
wind. Tyrion curled up in his fur with his back against the trunk, took a sip of the wine, and
began to read about the properties of dragonbone. Dragonbone is black because of its high iron
content, the book told him. It is strong as steel, yet lighter and far more flexible, and of course
utterly impervious to fire. Dragonbone bows are greatly prized by the Dothraki, and small
wonder. An archer so armed can outrange any wooden bow.
Tyrion had a morbid fascination with dragons. When he had first come to King’s Landing for
his sister’s wedding to Robert Baratheon, he had made it a point to seek out the dragon skulls
that had hung on the wal s of Targaryen’s throne room. King Robert had replaced them with
banners and tapestries, but Tyrion had persisted until he found the skulls in the dank cellar where
they had been stored.
He had expected to find them impressive, perhaps even frightening. He had not thought to find
them beautiful. Yet they were. As black as onyx, polished smooth, so the bone seemed to
shimmer in the light of his torch. They liked the fire, he sensed. He’d thrust the torch into the
mouth of one of the larger skul s and made the shadows leap and dance on the wal behind him.
The teeth were long, curving knives of black diamond. The flame of the torch was nothing to
them; they had bathed in the heat of far greater fires. When he had moved away, Tyrion could
have sworn that the beast’s empty eye sockets had watched him go.
There were nineteen skulls. The oldest was more than three thousand years old; the youngest a
mere century and a half. The most recent were also the smal est; a matched pair no bigger than
mastiffs skulls, and oddly misshapen, all that remained of the last two hatchlings born on
Dragonstone. They were the last of the Targaryen dragons, perhaps the last dragons anywhere,
and they had not lived very long.
From there the skul s ranged upward in size to the three great monsters of song and story, the
dragons that Aegon Targaryen and his sisters had unleashed on the Seven Kingdoms of old. The
singers had given them the names of gods: Balerion, Meraxes, Vhaghar. Tyrion had stood
between their gaping jaws, wordless and awed. You could have ridden a horse down Vhaghar’s
gul et, although you would not have ridden it out again. Meraxes was even bigger. And the
greatest of them, Balerion, the Black Dread, could have swal owed an aurochs whole, or even
one of the hairy mammoths said to roam the cold wastes beyond the Port of Ibben.
Tyrion stood in that dank cel ar for a long time, staring at Balerion’s huge, empty-eyed skull
until his torch burned low, trying to grasp the size of the living animal, to imagine how it must
have looked when it spread its great black wings and swept across the skies, breathing fire.
His own remote ancestor, King Loren of the Rock, had tried to stand against the fire when he
joined with King Mern of the Reach to oppose the Targaryen conquest. That was close on three
hundred years ago, when the Seven Kingdoms were kingdoms, and not mere provinces of a
greater realm. Between them, the Two Kings had six hundred banners flying, five thousand
mounted knights, and ten times as many freeriders and men-at-arms. Aegon Dragonlord had
perhaps a fifth that number, the chroniclers said, and most of those were conscripts from the
ranks of the last king he had slain, their loyalties uncertain.
The hosts met on the broad plains of the Reach, amidst golden fields of wheat ripe for harvest.
When the Two Kings charged, the Targaryen army shivered and shattered and began to run. For
a few moments, the chroniclers wrote, the conquest was at an end.. but only for those few
moments, before Aegon Targaryen and his sisters joined the battle.
It was the only time that Vhaghar, Meraxes, and Balerion were al unleashed at once. The
singers called it the Field of Fire.
Near four thousand men had burned that day, among them King Mern of the Reach. King Loren
had escaped, and lived long enough to surrender, pledge his fealty to the Targaryens, and beget a
son, for which Tyrion was duly grateful.
“Why do you read so much?”
Tyrion looked up at the sound of the voice. Jon Snow was standing a few feet away, regarding
him curiously. He closed the book on a finger and said, “Look at me and tel me what you see.”
The boy looked at him suspiciously. “Is this some kind of trick? I see you. Tyrion Lannister.”
Tyrion sighed. “You are remarkably polite for a bastard, Snow. What you see is a dwarf. You
are what, twelve?”
“Fourteen,” the boy said.
“Fourteen, and you’re taller than I will ever be. My legs are short and twisted, and I walk with
difficulty. I require a special saddle to keep from fal ing off my horse. A saddle of my own
design, you may be interested to know. It was either that or ride a pony. My arms are strong
enough, but again, too short. I will never make a swordsman. Had I been born a peasant, they
might have left me out to die, or sold me to some slaver’s grotesquerie. Alas, I was born a
Lannister of Casterly Rock, and the grotesqueries are al the poorer. Things are expected of me.
My father was the Hand of the King for twenty years. My brother later killed that very same
king, as it turns out, but life is full of these little ironies. My sister married the new king and my
repulsive nephew wil be king after him. I must do my part for the honor of my House, wouldn’t
you agree? Yet how? Well, my legs may be too smal for my body, but my head is too large,
although I prefer to think it is just large enough for my mind. I have a realistic grasp of my own
strengths and weaknesses. My mind is my weapon. My brother has his sword, King Robert has
his warhammer, and I have my mind.. and a mind needs books as a sword needs a whetstone, if
it is to keep its edge.” Tyrion tapped the leather cover of the book. “That’s why I read so much,
Jon Snow.”
The boy absorbed that all in silence. He had the Stark face if not the name: long, solemn,
guarded, a face that gave nothing away. Whoever his mother had been, she had left little of
herself in her son. “What are you reading about?” he asked.
“Dragons,” Tyrion told him.
“What good is that? There are no more dragons,” the boy said with the easy certainty of youth.
“So they say,” Tyrion replied. “Sad, isn’t it? When I was your age, used to dream of having a
dragon of my own.”
“You did?” the boy said suspiciously. Perhaps he thought Tyrion was making fun of him.
“Oh, yes. Even a stunted, twisted, ugly little boy can look down over the world when he’s
seated on a dragon’s back.” Tyrion pushed the bearskin aside and climbed to his feet. “I used to
start fires in the bowels of Casterly Rock and stare at the flames for hours, pretending they were
dragonfire. Sometimes I’d imagine my father burning. At other times, my sister.” Jon Snow was
staring at him, a look equal parts horror and fascination. Tyrion guffawed. “Don’t look at me that
way, bastard. I know your secret. You’ve dreamt the same kind of dreams.”
“No,” Jon Snow said, horrified. “I wouldn’t...”
“No? Never?” Tyrion raised an eyebrow. “Well, no doubt the Starks have been terribly good to
you. I’m certain Lady Stark treats you as if you were one of her own. And your brother Robb,
he’s always been kind, and why not? He gets Winterfel and you get the Wal . And your father...
he must have good reasons for packing you off to the Night’s Watch.”
“Stop it,” Jon Snow said, his face dark with anger. “The Night’s Watch is a noble calling!”
Tyrion laughed. “You’re too smart to believe that. The Night’s Watch is a midden heap for all
the misfits of the realm. I’ve seen you looking at Yoren and his boys. Those are your new
brothers, Jon Snow, how do you like them? Sullen peasants, debtors, poachers, rapers, thieves,
and bastards like you al wind up on the Wall, watching for grumkins and snarks and al the other
monsters your wet nurse warned you about. The good part is there are no grumkins or snarks, so
it’s scarcely dangerous work. The bad part is you freeze your bal s off, but since you’re not
al owed to breed anyway, I don’t suppose that matters.”
“Stop it!” the boy screamed. He took a step forward, his hands coiling into fists, close to tears.
Suddenly, absurdly, Tyrion felt guilty. He took a step forward, intending to give the boy a
reassuring pat on the shoulder or mutter some word of apology.
He never saw the wolf, where it was or how it came at him. One moment he was walking
toward Snow and the next he was flat on his back on the hard rocky ground, the book spinning
away from him as he fel , the breath going out of him at the sudden impact, his mouth full of dirt
and blood and rotting leaves. As he tried to get up, his back spasmed painfully. He must have
wrenched it in the fall. He ground his teeth in frustration, grabbed a root, and pul ed himself back
to a sitting position. “Help me,” he said to the boy, reaching up a hand.
And suddenly the wolf was between them. He did not growl. The damned thing never made a
sound. He only looked at him with those bright red eyes, and showed him his teeth, and that was
more than enough. Tyrion sagged back to the ground with a grunt. “Don’t help me, then. I’ll sit
right here until you leave.”
Jon Snow stroked Ghost’s thick white fur, smiling now. “Ask me nicely.”
Tyrion Lannister felt the anger coiling inside him, and crushed it out with a will. It was not the
first time in his life he had been humiliated, and it would not be the last. Perhaps he even
deserved this. “I should be very grateful for your kind assistance, Jon,” he said mildly.
“Down, Ghost,” the boy said. The direwolf sat on his haunches. Those red eyes never left
Tyrion. Jon came around behind him, slid his hands under his arms, and lifted him easily to his
feet. Then he picked up the book and handed it back.
“Why did he attack me’?” Tyrion asked with a sidelong glance at the direwolf. He wiped blood
and dirt from his mouth with the back of his hand.
“Maybe he thought you were a grumkin.”
Tyrion glanced at him sharply. Then he laughed, a raw snort of amusement that came bursting
out through his nose entirely without his permission. “Oh, gods,” he said, choking on his
laughter and shaking his head, “I suppose I do rather look like a grumkin. What does he do to
snarks?”
“You don’t want to know.” Jon picked up the wineskin and handed it to Tyrion.
Tyrion pul ed out the stopper, tilted his head, and squeezed a long stream into his mouth. The
wine was cool fire as it trickled down his throat and warmed his belly. He held out the skin to
Jon Snow. “Want some?”
The boy took the skin and tried a cautious swallow. “It’s true, isn’t it?” he said when he was
done. “What you said about the Night’s Watch.”
Tyrion nodded.
Jon Snow set his mouth in a grim line. “If that’s what it is, that’s what it is.”
Tyrion grinned at him. “That’s good, bastard. Most men would rather deny a hard truth than
face it.”
“Most men,” the boy said. “But not you.”
“No,” Tyrion admitted, “not me. I seldom even dream of dragons anymore. There are no
dragons.” He scooped up the fallen bearskin. “Come, we had better return to camp before your
uncle calls the banners.”
The walk was short, but the ground was rough underfoot and his legs were cramping badly by
the time they got back. Jon Snow offered a hand to help him over a thick tangle of roots, but
Tyrion shook him off. He would make his own way, as he had al his life. Still, the camp was a
welcome sight. The shelters had been thrown up against the tumbledown wall of a long-
abandoned holdfast, a shield against the wind. The horses had been fed and a fire had been laid.
Yoren sat on a stone, skinning a squirrel. The savory smel of stew filled Tyrion’s nostrils. He
dragged himself over to where his man Morrec was tending the stewpot. Wordlessly, Morrec
handed him the ladle. Tyrion tasted and handed it back. “More pepper,” he said.
Benjen Stark emerged from the shelter he shared with his nephew. “There you are. Jon, damn it,
don’t go off like that by yourself. I thought the Others had gotten you.”
“It was the grumkins,” Tyrion told him, laughing. Jon Snow smiled. Stark shot a baffled look at
Yoren. The old man grunted, shrugged, and went back to his bloody work.
The squirrel gave some body to the stew, and they ate it with black bread and hard cheese that
night around their fire. Tyrion shared around his skin of wine until even Yoren grew mellow.
One by one the company drifted off to their shelters and to sleep, al but Jon Snow, who had
drawn the night’s first watch.
Tyrion was the last to retire, as always. As he stepped into the shelter his men had built for him,
he paused and looked back at Jon Snow. The boy stood near the fire, his face stil and hard,
looking deep into the flames.
Tyrion Lannister smiled sadly and went to bed.
CATELYN
Ned and the girls were eight days gone when Maester Luwin came to her one night in
Bran’s sickroom, carrying a reading lamp and the books of account. “It is past time that we
reviewed the figures, my lady,” he said. “You’ll want to know how much this royal visit cost
us.”
Catelyn looked at Bran in his sickbed and brushed his hair back off his forehead. It had grown
very long, she realized. She would have to cut it soon. “I have no need to look at figures, Maester
Luwin,” she told him, never taking her eyes from Bran. “I know what the visit cost us. Take the
books away.”
“My lady, the king’s party had healthy appetites. We must replenish our stores before-”
She cut him off. “I said, take the books away. The steward wil attend to our needs.”
“We have no steward,” Maester Luwin reminded her. Like a little grey rat, she thought, he
would not let go. “Poole went south to establish Lord Eddard’s household at King’s Landing.”
Catelyn nodded absently. “Oh, yes. I remember.” Bran looked so pale. She wondered whether
they might move his bed under the window, so he could get the morning sun.
Maester Luwin set the lamp in a niche by the door and fiddled with its wick. “There are several
appointments that require your immediate attention, my lady. Besides the steward, we need a
captain of the guards to fill Jory’s place, a new master of horse-”
Her eyes snapped around and found him. “A master of horse?” Her voice was a whip.
The maester was shaken. “Yes, my lady. Hul en rode south with Lord Eddard, so-”
“My son lies here broken and dying, Luwin, and you wish to discuss a new master of horse? Do
you think I care what happens in the stables? Do you think it matters to me one whit? I would
gladly butcher every horse in Winterfell with my own hands if it would open Bran’s eyes, do you
understand that? Do you?”
He bowed his head. “Yes, my lady, but the appointments-”
“I’ll make the appointments,” Robb said.
Catelyn had not heard him enter, but there he stood in the doorway, looking at her. She had
been shouting, she realized with a sudden flush of shame. What was happening to her? She was
so tired, and her head hurt al the time.
Maester Luwin looked from Catelyn to her son. “I have prepared a list of those we might wish
to consider for the vacant offices,” he said, offering Robb a paper plucked from his sleeve.
Her son glanced at the names. He had come from outside, Catelyn saw; his cheeks were red from
the cold, his hair shaggy and windblown. “Good men,” he said. “We’ll talk about them
tomorrow.” He handed back the list of names.
“Very good, my lord.” The paper vanished into his sleeve.
“Leave us now,” Robb said. Maester Luwin bowed and departed. Robb closed the door behind
him and turned to her. He was wearing a sword, she saw. “Mother, what are you doing?”
Catelyn had always thought Robb looked like her; like Bran and Rickon and Sansa, he had the
Tully coloring, the auburn hair, the blue eyes. Yet now for the first time she saw something of
Eddard Stark in his face, something as stern and hard as the north. “What am I doing?” she
echoed, puzzled. “How can you ask that? What do you imagine I’m doing? I am taking care of
your brother. I am taking care of Bran.”
“Is that what you cal it? You haven’t left this room since Bran was hurt. You didn’t even come
to the gate when Father and the girls went south.”
“I said my farewel s to them here, and watched them ride out from that window.” She had
begged Ned not to go, not now, not after what had happened; everything had changed now,
couldn’t he see that? It was no use. He had no choice, he had told her, and then he left, choosing.
“I can’t leave him, even for a moment, not when any moment could be his last. I have to be with
him, if... if.”She took her son’s limp hand, sliding his fingers through her own. He was so frail
and thin, with no strength left in his hand, but she could still feel the warmth of life through his
skin.
Robb’s voice softened. “He’s not going to die, Mother. Maester Luwin says the time of greatest
danger has passed.”
“And what if Maester Luwin is wrong? What if Bran needs me and I’m not here?”
“Rickon needs you,” Robb said sharply. “He’s only three, he doesn’t understand what’s
happening. He thinks everyone has deserted him, so he fol ows me around al day, clutching my
leg and crying. I don’t know what to do with him.” He paused a moment, chewing on his lower
lip the way he’d done when he was little. “Mother, I need you too. I’m trying but I can’t... I can’t
do it al by myself.” His voice broke with sudden emotion, and Catelyn remembered that he was
only fourteen. She wanted to get up and go to him, but Bran was still holding her hand and she
could not move.
Outside the tower, a wolf began to howl. Catelyn trembled, just for a second.
“Bran’s.” Robb opened the window and let the night air into the stuffy tower room. The
howling grew louder. It was a cold and lonely sound, ful of melancholy and despair.
“Don’t,” she told him. “Bran needs to stay warm.”
“He needs to hear them sing,” Robb said. Somewhere out in Winterfell, a second wolf began to
howl in chorus with the first. Then a third, closer. “Shaggydog and Grey Wind,” Robb said as
their voices rose and fel together. “You can tell them apart if you listen close.”
Catelyn was shaking. It was the grief, the cold, the howling of the direwolves. Night after night,
the howling and the cold wind and the grey empty castle, on and on they went, never changing,
and her boy lying there broken, the sweetest of her children, the gentlest, Bran who loved to
laugh and climb and dreamt of knighthood, al gone now, she would never hear him laugh again.
Sobbing, she pulled her hand free of his and covered her ears against those terrible howls. “Make
them stop!” she cried. “I can’t stand it, make them stop, make them stop, kill them al if you
must, just make them stop!”
She didn’t remember falling to the floor, but there she was, and Robb was lifting her, holding
her in strong arms. “Don’t be afraid, Mother. They would never hurt him.” He helped her to her
narrow bed in the corner of the sickroom. “Close your eyes,” he said gently. “Rest. Maester
Luwin tells me you’ve hardly slept since Bran’s fall.”
“I can’t,” she wept. “Gods forgive me, Robb, I can’t, what if he dies while I’m asleep, what if
he dies, what if he dies...” The wolves were stil howling. She screamed and held her ears again.
“Oh, gods, close the window!”
“If you swear to me you’ll sleep.” Robb went to the window, but as he reached for the shutters
another sound was added to the mournful howling of the direwolves. “Dogs,” he said, listening.
“All the dogs are barking. They’ve never done that before...” Catelyn heard his breath catch in
his throat. When she looked up, his face was pale in the lamplight. “Fire, “ he whispered.
Fire, she thought, and then, Bran! “Help me,” she said urgently, sitting up. “Help me with
Bran.”
Robb did not seem to hear her. “The library tower’s on fire,” he said.
Catelyn could see the flickering reddish light through the open window now. She sagged with
relief. Bran was safe. The library was across the bailey, there was no way the fire would reach
them here. “Thank the gods,” she whispered.
Robb looked at her as if she’d gone mad. “Mother, stay here. I’l come back as soon as the
fire’s out.” He ran then. She heard him shout to the guards outside the room, heard them
descending together in a wild rush, taking the stairs two and three at a time.
Outside, there were shouts of “Fire!” in the yard, screams, running footsteps, the whinny of
frightened horses, and the frantic barking of the castle dogs. The howling was gone, she realized
as she listened to the cacophony. The direwolves had fal en silent.
Catelyn said a silent prayer of thanks to the seven faces of god as she went to the window.
Across the bailey, long tongues of flame shot from the windows of the library. She watched the
smoke rise into the sky and thought sadly of all the books the Starks had gathered over the
centuries. Then she closed the shutters.
When she turned away from the window, the man was in the room with her.
“You weren’t s’posed to be here,” he muttered sourly. “No one was s’posed to be here.”
He was a small, dirty man in filthy brown clothing, and he stank of horses. Catelyn knew al the
men who worked in their stables, and he was none of them. He was gaunt, with limp blond hair
and pale eyes deep-sunk in a bony face, and there was a dagger in his hand.
Catelyn looked at the knife, then at Bran. “No,” she said. The word stuck in her throat, the
merest whisper.
He must have heard her. “It’s a mercy,” he said. “He’s dead already.”
“No,” Catelyn said, louder now as she found her voice again. “No, you can’t.” She spun back
toward the window to scream for help, but the man moved faster than she would have believed.
One hand clamped down over her mouth and yanked back her head, the other brought the dagger
up to her windpipe. The stench of him was overwhelming.
She reached up with both hands and grabbed the blade with al her strength, pulling it away
from her throat. She heard him cursing into her ear. Her fingers were slippery with blood, but she
would not let go of the dagger. The hand over her mouth clenched more tightly, shutting off her
air. Catelyn twisted her head to the side and managed to get a piece of his flesh between her
teeth. She bit down hard into his palm. The man grunted in pain. She ground her teeth together
and tore at him, and all of a sudden he let go. The taste of his blood filled her mouth. She sucked
in air and screamed, and he grabbed her hair and pul ed her away from him, and she stumbled
and went down, and then he was standing over her, breathing hard, shaking. The dagger was still
clutched tightly in his right hand, slick with blood. “You weren’t s’posed to be here,” he repeated
stupidly.
Catelyn saw the shadow slip through the open door behind him. There was a low rumble, less
than a snarl, the merest whisper of a threat, but he must have heard something, because he started
to turn just as the wolf made its leap. They went down together, half sprawled over Catelyn
where she’d fallen. The wolf had him under the jaw. The man’s shriek lasted less than a second
before the beast wrenched back its head, taking out half his throat.
His blood felt like warm rain as it sprayed across her face.
The wolf was looking at her. Its jaws were red and wet and its eyes glowed golden in the dark
room. It was Bran’s wolf, she realized. Of course it was. “Thank you,” Catelyn whispered, her
voice faint and tiny. She lifted her hand, trembling. The wolf padded closer, sniffed at her
fingers, then licked at the blood with a wet rough tongue. When it had cleaned al the blood off
her hand, it turned away silently and jumped up on Bran’s bed and lay down beside him. Catelyn
began to laugh hysterically.
That was the way they found them, when Robb and Maester Luwin and Ser Rodrik burst in
with half the guards in Winterfell. When the laughter finally died in her throat, they wrapped her
in warm blankets and led her back to the Great Keep, to her own chambers. Old Nan undressed
her and helped her into a scalding hot bath and washed the blood off her with a soft cloth.
Afterward Maester Luwin arrived to dress her wounds. The cuts in her fingers went deep,
almost to the bone, and her scalp was raw and bleeding where he’d pul ed out a handful of hair.
The maester told her the pain was just starting now, and gave her milk of the poppy to help her
sleep.
Finally she closed her eyes.
When she opened them again, they told her that she had slept four days. Catelyn nodded and sat
up in bed. It all seemed like a nightmare to her now, everything since Bran’s fall, a terrible
dream of blood and grief, but she had the pain in her hands to remind her that it was real. She felt
weak and light-headed, yet strangely resolute, as if a great weight had lifted from her.
“Bring me some bread and honey,” she told her servants, “and take word to Maester Luwin that
my bandages want changing.” They looked at her in surprise and ran to do her bidding.
Catelyn remembered the way she had been before, and she was ashamed. She had let them all
down, her children, her husband, her House. It would not happen again. She would show these
northerners how strong a Tully of Riverrun could be.
Robb arrived before her food. Rodrik Cassel came with him, and her husband’s ward Theon
Greyjoy, and lastly Hal is Mol en, a muscular guardsman with a square brown beard. He was the
new captain of the guard, Robb said. Her son was dressed in boiled leather and ringmail, she
saw, and a sword hung at his waist.
“Who was he?” Catelyn asked them.
“No one knows his name,” Hallis Mollen told her. “He was no man of Winterfell, m’lady, but
some says they seen him here and about the castle these past few weeks.”
“One of the king’s men, then,” she said, “or one of the Lannisters’. He could have waited
behind when the others left.”
“Maybe,” Hal said. “With al these strangers filling up Winterfel of late, there’s no way of
saying who he belonged to.”
“He’d been biding in your stables,” Greyjoy said. “You could smell it on him.”
“And how could he go unnoticed?” she said sharply.
Hallis Mol en looked abashed. “Between the horses Lord Eddard took south and them we sent
north to the Night’s Watch, the stalls were half-empty. It were no great trick to hide from the
stableboys. Could be Hodor saw him, the talk is that boy’s been acting queer, but simple as he
is...” Hal shook his head.
“We found where he’d been sleeping,” Robb put in. “He had ninety silver stags in a leather bag
buried beneath the straw.”
“It’s good to know my son’s life was not sold cheaply,” Catelyn said bitterly.
Hal is Mol en looked at her, confused. “Begging your grace, m’lady, you saying he was out to
kill your boy?”
Greyjoy was doubtful. “That’s madness.”
“He came for Bran,” Catelyn said. “He kept muttering how I wasn’t supposed to be there. He
set the library fire thinking I would rush to put it out, taking any guards with me. If I hadn’t been
half-mad with grief, it would have worked.”
“Why would anyone want to kill Bran?” Robb said. “Gods, he’s only a little boy, helpless,
sleeping...”
Catelyn gave her firstborn a challenging look. “If you are to rule in the north, you must think
these things through, Robb. Answer your own question. Why would anyone want to kill a
sleeping child?”
Before he could answer, the servants returned with a plate of food fresh from the kitchen. There
was much more than she’d asked for: hot bread, butter and honey and blackberry preserves, a
rasher of bacon and a soft-boiled egg, a wedge of cheese, a pot of mint tea. And with it came
Maester Luwin.
“How is my son, Maester?” Catelyn looked at all the food and found she had no appetite.
Maester Luwin lowered his eyes. “Unchanged, my lady.”
It was the reply she had expected, no more and no less. Her hands throbbed with pain, as if the
blade were stil in her, cutting deep. She sent the servants away and looked back to Robb. “Do
you have the answer yet?”
“Someone is afraid Bran might wake up,” Robb said, “afraid of what he might say or do, afraid
of something he knows.”
Catelyn was proud of him. “Very good.” She turned to the new captain of the guard. “We must
keep Bran safe. If there was one killer, there could be others.”
“How many guards do you want, m’lady?” Hal asked.
“So long as Lord Eddard is away, my son is the master of Winterfel ,” she told him.
Robb stood a little taller. “Put one man in the sickroom, night and day, one outside the door,
two at the bottom of the stairs. No one sees Bran without my warrant or my mother’s.”
“As you say, m’lord.”
“Do it now,” Catelyn suggested.
“And let his wolf stay in the room with him,” Robb added.
“Yes,” Catelyn said. And then again: “Yes.”
Hal is Mol en bowed and left the room.
“Lady Stark,” Ser Rodrik said when the guardsman had gone, “did you chance to notice the
dagger the killer used?”
“The circumstances did not allow me to examine it closely, but I can vouch for its edge,”
Catelyn replied with a dry smile. “Why do you ask?”
“We found the knife still in the villain’s grasp. It seemed to me that it was altogether too fine a
weapon for such a man, so I looked at it long and hard. The blade is Valyrian steel, the hilt
dragonbone. A weapon like that has no business being in the hands of such as him. Someone
gave it to him.”
Catelyn nodded, thoughtful. “Robb, close the door.”
He looked at her strangely, but did as she told him.
“What I am about to tell you must not leave this room,” she told them. “I want your oaths on
that. If even part of what I suspect is true, Ned and my girls have ridden into deadly danger, and
a word in the wrong ears could mean their lives.”
“Lord Eddard is a second father to me,” said Theon Greyjoy. “I do so swear.”
“You have my oath,” Maester Luwin said.
“And mine, my lady,” echoed Ser Rodrik.
She looked at her son. “And you, Robb?”
He nodded his consent.
“My sister Lysa believes the Lannisters murdered her husband, Lord Arryn, the Hand of the
King,” Catelyn told them. “It comes to me that Jaime Lannister did not join the hunt the day
Bran fel . He remained here in the castle.” The room was deathly quiet. “I do not think Bran fell
from that tower,” she said into the stillness. “I think he was thrown.”
The shock was plain on their faces. “My lady, that is a monstrous suggestion,” said Rodrik
Cassel. “Even the Kingslayer would flinch at the murder of an innocent child.”
“Oh, would he?” Theon Greyjoy asked. “I wonder.”
“There is no limit to Lannister pride or Lannister ambition,” Catelyn said.
“The boy had always been surehanded in the past,” Maester Luwin said thoughtfully. “He knew
every stone in Winterfel .”
“Gods, “ Robb swore, his young face dark with anger. “If this is true, he will pay for it.” He
drew his sword and waved it in the air. “I’ll kill him myself!”
Ser Rodrik bristled at him. “Put that away! The Lannisters are a hundred leagues away. Never
draw your sword unless you mean to use it. How many times must I tell you, foolish boy?”
Abashed, Robb sheathed his sword, suddenly a child again. Catelyn said to Ser Rodrik, “I see
my son is wearing steel now.”
The old master-at-arms said, “I thought it was time.”
Robb was looking at her anxiously. “Past time,” she said. “Winterfell may have need of all its
swords soon, and they had best not be made of wood.”
Theon Greyjoy put a hand on the hilt of his blade and said, “My lady, if it comes to that, my
House owes yours a great debt.”
Maester Luwin pul ed at his chain col ar where it chafed against his neck. “All we have is
conjecture. This is the queen’s beloved brother we mean to accuse. She will not take it kindly.
We must have proof, or forever keep silent.”
“Your proof is in the dagger,” Ser Rodrik said. “A fine blade like that wil not have gone
unnoticed.”
There was only one place to find the truth of it, Catelyn realized. “Someone must go to King’s
Landing.”
“I’ll go,” Robb said.
“No,” she told him. “Your place is here. There must always be a Stark in Winterfel .” She
looked at Ser Rodrik with his great white whiskers, at Maester Luwin in his grey robes, at young
Greyjoy, lean and dark and impetuous. Who to send? Who would be believed? Then she knew.
Catelyn struggled to push back the blankets, her bandaged fingers as stiff and unyielding as
stone. She climbed out of bed. “I must go myself.”
“My lady,” said Maester Luwin, “is that wise? Surely the Lannisters would greet your arrival
with suspicion.”
“What about Bran?” Robb asked. The poor boy looked utterly confused now. “You can’t mean
to leave him.”
“I have done everything I can for Bran,” she said, laying a wounded hand on his arm. “His life
is in the hands of the gods and Maester Luwin. As you reminded me yourself, Robb, I have other
children to think of now.”
“You will need a strong escort, my lady,” Theon said.
“I’l send Hal with a squad of guardsmen,” Robb said.
“No,” Catelyn said. “A large party attracts unwelcome attention. I would not have the
Lannisters know I am coming.”
Ser Rodrik protested. “My lady, let me accompany you at least. The kingsroad can be perilous
for a woman alone.”
“I will not be taking the kingsroad,” Catelyn replied. She thought for a moment, then nodded
her consent. “Two riders can move as fast as one, and a good deal faster than a long column
burdened by wagons and wheelhouses. I will welcome your company, Ser Rodrik. We will
fol ow the White Knife down to the sea, and hire a ship at White Harbor. Strong horses and brisk
winds should bring us to King’s Landing well ahead of Ned and the Lannisters.” And then, she
thought, we shal see what we shall see.
SANSA
Eddard Stark had left before dawn, Septa Mordane informed Sansa as they broke their
fast. “The king sent for him. Another hunt, I do believe. There are still wild aurochs in these
lands, I am told.”
“I’ve never seen an aurochs,” Sansa said, feeding a piece of bacon to Lady under the table. The
direwolf took it from her hand, as delicate as a queen.
Septa Mordane sniffed in disapproval. “A noble lady does not feed dogs at her table,” she said,
breaking off another piece of comb and letting the honey drip down onto her bread.
“She’s not a dog, she’s a direwolf,” Sansa pointed out as Lady licked her fingers with a rough
tongue. “Anyway, Father said we could keep them with us if we want.”
The septa was not appeased. “You’re a good girl, Sansa, but I do vow, when it comes to that
creature you’re as willful as your sister Arya.” She scowled. “And where is Arya this morning?”
“She wasn’t hungry,” Sansa said, knowing full wel that her sister had probably stolen down to
the kitchen hours ago and wheedled a breakfast out of some cook’s boy.
“Do remind her to dress nicely today. The grey velvet, perhaps. We are al invited to ride with
the queen and Princess Myrcel a in the royal wheelhouse, and we must look our best.”
Sansa already looked her best. She had brushed out her long auburn hair until it shone, and
picked her nicest blue silks. She had been looking forward to today for more than a week. It was
a great honor to ride with the queen, and besides, Prince Joffrey might be there. Her betrothed.
Just thinking it made her feel a strange fluttering inside, even though they were not to marry for
years and years. Sansa did not really know Joffrey yet, but she was already in love with him. He
was al she ever dreamt her prince should be, tal and handsome and strong, with hair like gold.
She treasured every chance to spend time with him, few as they were. The only thing that scared
her about today was Arya. Arya had a way of ruining everything. You never knew what she
would do. “I’ll tell her,” Sansa said uncertainly, “but she’l dress the way she always does.” She
hoped it wouldn’t be too embarrassing. “May I be excused?”
“You may.” Septa Mordane helped herself to more bread and honey, and Sansa slid from the
bench. Lady fol owed at her heels as she ran from the inn’s common room.
Outside, she stood for a moment amidst the shouts and curses and the creak of wooden wheels
as the men broke down the tents and pavilions and loaded the wagons for another day’s march.
The inn was a sprawling three-story structure of pale stone, the biggest that Sansa had ever seen,
but even so, it had accommodations for less than a third of the king’s party, which had swol en to
more than four hundred with the addition of her father’s household and the freeriders who had
joined them on the road.
She found Arya on the banks of the Trident, trying to hold Nymeria still while she brushed
dried mud from her fur. The direwolf was not enjoying the process. Arya was wearing the same
riding leathers she had worn yesterday and the day before.
“You better put on something pretty,” Sansa told her. “Septa Mordane said so. We’re traveling
in the queen’s wheelhouse with Princess Myrcella today.”
“I’m not,” Arya said, trying to brush a tangle out of Nymeria’s matted grey fur. “Mycah and I
are going to ride upstream and look for rubies at the ford.”
“Rubies,” Sansa said, lost. “What rubies?”
Arya gave her a look like she was so stupid. “Rhaegar’s rubies. This is where King Robert
killed him and won the crown.”
Sansa regarded her scrawny little sister in disbelief. “You can’t look for rubies, the princess is
expecting us. The queen invited us both.”
“I don’t care,” Arya said. “The wheelhouse doesn’t even have windows, you can’t see a thing.”
“What could you want to see?” Sansa said, annoyed. She had been thril ed by the invitation,
and her stupid sister was going to ruin everything, just as she’d feared. “It’s all just fields and
farms and holdfasts.”
“It is not,” Arya said stubbornly. “If you came with us sometimes, you’d see.”
“I hate riding,” Sansa said fervently. “All it does is get you soiled and dusty and sore.”
Arya shrugged. “Hold still, “ she snapped at Nymeria, “I’m not hurting you.” Then to Sansa she
said, “When we were crossing the Neck, I counted thirty-six flowers I never saw before, and
Mycah showed me a lizard-lion.”
Sansa shuddered. They had been twelve days crossing the Neck, rumbling down a crooked
causeway through an endless black bog, and she had hated every moment of it. The air had been
damp and clammy, the causeway so narrow they could not even make proper camp at night, they
had to stop right on the kingsroad. Dense thickets of halfdrowned trees pressed close around
them, branches dripping with curtains of pale fungus. Huge flowers bloomed in the mud and
floated on pools of stagnant water, but if you were stupid enough to leave the causeway to pluck
them, there were quicksands waiting to suck you down, and snakes watching from the trees, and
lizard-lions floating half-submerged in the water, like black logs with eyes and teeth.
None of which stopped Arya, of course. One day she came back grinning her horsey grin, her
hair al tangled and her clothes covered in mud, clutching a raggedy bunch of purple and green
flowers for Father. Sansa kept hoping he would tell Arya to behave herself and act like the
highborn lady she was supposed to be, but he never did, he only hugged her and thanked her for
the flowers. That just made her worse.
Then it turned out the purple flowers were cal ed poison kisses, and Arya got a rash on her
arms. Sansa would have thought that might have taught her a lesson, but Arya laughed about it,
and the next day she rubbed mud al over her arms like some ignorant bog woman just because
her friend Mycah told her it would stop the itching. She had bruises on her arms and shoulders
too, dark purple welts and faded green-and-yellow splotches, Sansa had seen them when her
sister undressed for sleep. How she had gotten those only the seven gods knew.
Arya was still going on, brushing out Nymeria’s tangles and chattering about things she’d seen
on the trek south. “Last week we found this haunted watchtower, and the day before we chased a
herd of wild horses. You should have seen them run when they caught a scent of Nymeria.” The
wolf wriggled in her grasp and Arya scolded her. “Stop that, I have to do the other side, you’re
all muddy.”
“You’re not supposed to leave the column,” Sansa reminded her. “Father said so.”
Arya shrugged. “I didn’t go far. Anyway, Nymeria was with me the whole time. I don’t always
go off, either. Sometimes it’s fun just to ride along with the wagons and talk to people.”
Sansa knew all about the sorts of people Arya liked to talk to: squires and grooms and serving
girls, old men and naked children, rough-spoken freeriders of uncertain birth. Arya would make
friends with anybody. This Mycah was the worst; a butcher’s boy, thirteen and wild, he slept in
the meat wagon and smelled of the slaughtering block. Just the sight of him was enough to make
Sansa feel sick, but Arya seemed to prefer his company to hers.
Sansa was running out of patience now. “You have to come with me,” she told her sister firmly.
“You can’t refuse the queen. Septa Mordane will expect you.”
Arya ignored her. She gave a hard yank with the brush. Nymeria growled and spun away,
affronted. “Come back here!”
“There’s going to be lemon cakes and tea,” Sansa went on, all adult and reasonable. Lady
brushed against her leg. Sansa scratched her ears the way she liked, and Lady sat beside her on
her haunches, watching Arya chase Nymeria. “Why would you want to ride a smelly old horse
and get all sore and sweaty when you could recline on feather pillows and eat cakes with the
queen?”
“I don’t like the queen,” Arya said casually. Sansa sucked in her breath, shocked that even Arya
would say such a thing, but her sister prattled on, heedless. “She won’t even let me bring
Nymeria.” She thrust the brush under her belt and stalked her wolf. Nymeria watched her
approach warily.
“A royal wheelhouse is no place for a wolf,” Sansa said. “And Princess Myrcella is afraid of
them, you know that.”
“Myrcella is a little baby.” Arya grabbed Nymeria around her neck, but the moment she pul ed
out the brush again the direwolf wriggled free and bounded off. Frustrated, Arya threw down the
brush. “Bad wolf!” she shouted.
Sansa couldn’t help but smile a little. The kennelmaster once told her that an animal takes after
its master. She gave Lady a quick little hug. Lady licked her cheek. Sansa giggled. Arya heard
and whirled around, glaring. “I don’t care what you say, I’m going out riding.” Her long horsey
face got the stubborn look that meant she was going to do something willful.
“Gods be true, Arya, sometimes you act like such a child,” Sansa said. “I’ll go by myself then.
It will be ever so much nicer that way. Lady and I will eat all the lemon cakes and just have the
best time without you.”
She turned to walk off, but Arya shouted after her, “They won’t let you bring Lady either.” She
was gone before Sansa could think of a reply, chasing Nymeria along the river.
Alone and humiliated, Sansa took the long way back to the inn, where she knew Septa Mordane
would be waiting. Lady padded quietly by her side. She was almost in tears. Al she wanted was
for things to be nice and pretty, the way they were in the songs. Why couldn’t Arya be sweet and
delicate and kind, like Princess Myrcella? She would have liked a sister like that.
Sansa could never understand how two sisters, born only two years apart, could be so different.
It would have been easier if Arya had been a bastard, like their half brother Jon. She even looked
like Jon, with the long face and brown hair of the Starks, and nothing of their lady mother in her
face or her coloring. And Jon’s mother had been common, or so people whispered. Once, when
she was littler, Sansa had even asked Mother if perhaps there hadn’t been some mistake. Perhaps
the grumkins had stolen her real sister. But Mother had only laughed and said no, Arya was her
daughter and Sansa’s trueborn sister, blood of their blood. Sansa could not think why Mother
would want to lie about it, so she supposed it had to be true.
As she neared the center of camp, her distress was quickly forgotten. A crowd had gathered
around the queen’s wheelhouse. Sansa heard excited voices buzzing like a hive of bees. The
doors had been thrown open, she saw, and the queen stood at the top of the wooden steps,
smiling down at someone. She heard her saying, “The council does us great honor, my good
lords.”
“What’s happening?” she asked a squire she knew.
“The council sent riders from King’s Landing to escort us the rest of the way,” he told her. “An
honor guard for the king.”
Anxious to see, Sansa let Lady clear a path through the crowd. People moved aside hastily for
the direwolf. When she got closer, she saw two knights kneeling before the queen, in armor so
fine and gorgeous that it made her blink.
One knight wore an intricate suit of white enameled scales, brilliant as a field of new-fallen
snow, with silver chasings and clasps that glittered in the sun. When he removed his helm, Sansa
saw that he was an old man with hair as pale as his armor, yet he seemed strong and graceful for
al that. From his shoulders hung the pure white cloak of the Kingsguard.
His companion was a man near twenty whose armor was steel plate of a deep forest-green. He
was the handsomest man Sansa had ever set eyes upon; tall and powerfully made, with jet-black
hair that fell to his shoulders and framed a clean-shaven face, and laughing green eyes to match
his armor. Cradled under one arm was an antlered helm, its magnificent rack shimmering in gold.
At first Sansa did not notice the third stranger. He did not kneel with the others. He stood to one
side, beside their horses, a gaunt grim man who watched the proceedings in silence. His face was
pockmarked and beardless, with deepset eyes and hol ow cheeks. Though he was not an old man,
only a few wisps of hair remained to him, sprouting above his ears, but those he had grown long
as a woman’s. His armor was iron-grey chainmail over layers of boiled leather, plain and
unadorned, and it spoke of age and hard use. Above his right shoulder the stained leather hilt of
the blade strapped to his back was visible; a two-handed greatsword, too long to be worn at his
side.
“The king is gone hunting, but I know he will be pleased to see you when he returns,” the queen
was saying to the two knights who knelt before her, but Sansa could not take her eyes off the
third man. He seemed to feel the weight of her gaze. Slowly he turned his head. Lady growled. A
terror as overwhelming as anything Sansa Stark had ever felt fil ed her suddenly. She stepped
backward and Burnped into someone.
Strong hands grasped her by the shoulders, and for a moment Sansa thought it was her father,
but when she turned, it was the burned face of Sandor Clegane looking down at her, his mouth
twisted in a terrible mockery of a smile. “You are shaking, girl,” he said, his voice rasping. “Do I
frighten you so much?”
He did, and had since she had first laid eyes on the ruin that fire had made of his face, though it
seemed to her now that he was not half so terrifying as the other. Stil , Sansa wrenched away
from him, and the Hound laughed, and Lady moved between them, rumbling a warning. Sansa
dropped to her knees to wrap her arms around the wolf. They were al gathered around gaping,
she could feel their eyes on her, and here and there she heard muttered comments and titters of
laughter.
“A wolf,” a man said, and someone else said, “Seven hells, that’s a direwolf,” and the first man
said, “What’s it doing in camp?” and the Hound’s rasping voice replied, “The Starks use them
for wet nurses,” and Sansa realized that the two stranger knights were looking down on her and
Lady, swords in their hands, and then she was frightened again, and ashamed. Tears fil ed her
eyes.
She heard the queen say, “Joffrey, go to her.”
And her prince was there.
“Leave her alone,” Joffrey said. He stood over her, beautiful in blue wool and black leather, his
golden curls shining in the sun like a crown. He gave her his hand, drew her to her feet. “What is
it, sweet lady? Why are you afraid? No one will hurt you. Put away your swords, all of you. The
wolf is her little pet, that’s all.” He looked at Sandor Clegane. “And you, dog, away with you,
you’re scaring my betrothed.”
The Hound, ever faithful, bowed and slid away quietly through the press. Sansa struggled to
steady herself. She felt like such a fool. She was a Stark of Winterfell, a noble lady, and someday
she would be a queen. “It was not him, my sweet prince,” she tried to explain. “It was the other
one.”
The two stranger knights exchanged a look. “Payne?” chuckled the young man in the green
armor.
The older man in white spoke to Sansa gently. “Ofttimes Ser Ilyn frightens me as well, sweet
lady. He has a fearsome aspect.”
“As wel he should.” The queen had descended from the wheelhouse. The spectators parted to
make way for her. “If the wicked do not fear the Mng’s Justice, you have put the wrong man in
the office.”
Sansa finally found her words. “Then surely you have chosen the right one, Your Grace,” she
said, and a gale of laughter erupted al around her.
“Well spoken, child,” said the old man in white. “As befits the daughter of Eddard Stark. I am
honored to know you, however irregular the manner of our meeting. I am Ser Barristan Selmy, of
the Kingsguard.” He bowed.
Sansa knew the name, and now the courtesies that Septa Mordane had taught her over the years
came back to her. “The Lord Commander of the Kingsguard,” she said, “and councillor to Robert
our king and to Aerys Targaryen before him. The honor is mine, good knight. Even in the far
north, the singers praise the deeds of Barristan the Bold.”
The green knight laughed again. “Barristan the Old, you mean. Don’t flatter him too sweetly,
child, he thinks overmuch of himself already.” He smiled at her. “Now, wolf girl, if you can put
a name to me as well, then I must concede that you are truly our Hand’s daughter.”
Joffrey stiffened beside her. “Have a care how you address my betrothed.”
“I can answer,” Sansa said quickly, to quel her prince’s anger. She smiled at the green knight.
“Your helmet bears golden antlers, my lord. The stag is the sigil of the royal House. King Robert
has two brothers. By your extreme youth, you can only be Renly Baratheon, Lord of Storm’s
End and councillor to the king, and so I name you.”
Ser Barristan chuckled. “By his extreme youth, he can only be a prancing jackanapes, and so I
name him.”
There was general laughter, led by Lord Renly himself. The tension of a few moments ago was
gone, and Sansa was beginning to feel comfortable... until Ser Ilyn Payne shouldered two men
aside, and stood before her, unsmiling. He did not say a word. Lady bared her teeth and began to
growl, a low rumble full of menace, but this time Sansa silenced the wolf with a gentle hand to
the head. “I am sorry if I offended you, Ser Ilyn,” she said.
She waited for an answer, but none came. As the headsman looked at her, his pale colorless
eyes seemed to strip the clothes away from her, and then the skin, leaving her soul naked before
him. Still silent, he turned and walked away.
Sansa did not understand. She looked at her prince. “Did I say something wrong, Your Grace?
Why wil he not speak to me?”
“Ser Ilyn has not been feeling talkative these past fourteen years,” Lord Renly commented with
a sly smile.
Joffrey gave his uncle a look of pure loathing, then took Sansa’s hands in his own. “Aerys
Targaryen had his tongue ripped out with hot pincers.”
“He speaks most eloquently with his sword, however,” the queen said, “and his devotion to our
realm is unquestioned.” Then she smiled graciously and said, “Sansa, the good councilors and I
must speak together until the king returns with your father. I fear we shall have to postpone your
day with Myrcel a. Please give your sweet sister my apologies. Joffrey, perhaps you would be so
kind as to entertain our guest today.”
“It would be my pleasure, Mother,” Joffrey said very formal y. He took her by the arm and led
her away from the wheelhouse, and Sansa’s spirits took flight. A whole day with her prince! She
gazed at Joffrey worshipfully. He was so gal ant, she thought. The way he had rescued her from
Ser Ilyn and the Hound, why, it was almost like the songs, like the time Serwyn of the Mirror
Shield saved the Princess Daeryssa from the giants, or Prince Aemon the Dragonknight
championing Queen Naerys’s honor against evil Ser Morgil’s slanders.
The touch of Joffrey’s hand on her sleeve made her heart beat faster. “What would you like to
do?”
Be with you, Sansa thought, but she said, “Whatever you’d like to do, my prince.”
Joffrey reflected a moment. “We could go riding.”
“Oh, I love riding,” Sansa said.
Joffrey glanced back at Lady, who was fol owing at their heels. “Your wolf is liable to frighten
the horses, and my dog seems to frighten you. Let us leave them both behind and set off on our
own, what do you say?”
Sansa hesitated. “If you like,” she said uncertainly. “I suppose I could tie Lady up.” She did not
quite understand, though. “I didn’t know you had a dog...”
Joffrey laughed. “He’s my mother’s dog, in truth. She has set him to guard me, and so he does.”
“You mean the Hound,” she said. She wanted to hit herself for being so slow. Her prince would
never love her if she seemed stupid. “Is it safe to leave him behind?”
Prince Joffrey looked annoyed that she would even ask. “Have no fear, lady. I am almost a man
grown, and I don’t fight with wood like your brothers. Al I need is this.” He drew his sword and
showed it to her; a longsword adroitly shrunken to suit a boy of twelve, gleaming blue steel,
castle-forged and double-edged, with a leather grip and a lion’s-head pommel in gold. Sansa
exclaimed over it admiringly, and Joffrey looked pleased. “I cal it Lion’s Tooth,” he said.
And so they left her direwolf and his bodyguard behind them, while they ranged east along the
north bank of the Trident with no company save Lion’s Tooth.
It was a glorious day, a magical day. The air was warm and heavy with the scent of flowers, and
the woods here had a gentle beauty that Sansa had never seen in the north. Prince Joffrey’s
mount was a blood bay courser, swift as the wind, and he rode it with reckless abandon, so fast
that Sansa was hard-pressed to keep up on her mare. It was a day for adventures. They explored
the caves by the riverbank, and tracked a shadowcat to its lair, and when they grew hungry,
Joffrey found a holdfast by its smoke and told them to fetch food and wine for their prince and
his lady. They dined on trout fresh from the river, and Sansa drank more wine than she had ever
drunk before. “My father only lets us have one cup, and only at feasts,” she confessed to her
prince.
“My betrothed can drink as much as she wants,” Joffrey said, refilling her cup.
They went more slowly after they had eaten. Joffrey sang for her as they rode, his voice high
and sweet and pure. Sansa was a little dizzy from the wine. “Shouldn’t we be starting back?” she
asked.
“Soon,” Joffrey said. “The battleground is right up ahead, where the river bends. That was
where my father killed Rhaegar Targaryen, you know. He smashed in his chest, crunch, right
through the armor.” Joffrey swung an imaginary warhammer to show her how it was done.
“Then my uncle Jaime killed old Aerys, and my father was king. What’s that sound?”
Sansa heard it too, floating through the woods, a kind of wooden clattering, snack snack snack.
“I don’t know,” she said. It made her nervous, though. “Joffrey, let’s go back.”
“I want to see what it is.” Joffrey turned his horse in the direction of the sounds, and Sansa had
no choice but to fol ow. The noises grew louder and more distinct, the clack of wood on wood,
and as they grew closer they heard heavy breathing as wel , and now and then a grunt.
“Someone’s there,” Sansa said anxiously. She found herself thinking of Lady, wishing the
direwolf was with her.
“You’re safe with me.” Joffrey drew his Lion’s Tooth from its sheath. The sound of steel on
leather made her tremble. “This way,” he said, riding through a stand of trees.
Beyond, in a clearing overlooking the river, they came upon a boy and a girl playing at knights.
Their swords were wooden sticks, broom handles from the look of them, and they were rushing
across the grass, swinging at each other lustily. The boy was years older, a head tal er, and much
stronger, and he was pressing the attack. The girl, a scrawny thing in soiled leathers, was
dodging and managing to get her stick in the way of most of the boy’s blows, but not al . When
she tried to lunge at him, he caught her stick with his own, swept it aside, and slid his wood
down hard on her fingers. She cried out and lost her weapon.
Prince Joffrey laughed. The boy looked around, wide-eyed and startled, and dropped his stick in
the grass. The girl glared at them, sucking on her knuckles to take the sting out, and Sansa was
horrified. ‘Arya?” she called out incredulously.
“Go away,” Arya shouted back at them, angry tears in her eyes. “What are you doing here?
Leave us alone.”
Joffrey glanced from Arya to Sansa and back again. “Your sister?” She nodded, blushing.
Joffrey examined the boy, an ungainly lad with a coarse, freckled face and thick red hair. “And
who are you, boy?” he asked in a commanding tone that took no notice of the fact that the other
was a year his senior.
“Mycah,” the boy muttered. He recognized the prince and averted his eyes. “M’lord.”
“He’s the butcher’s boy,” Sansa said.
“He’s my friend,” Arya said sharply. “You leave him alone.”
“A butcher’s boy who wants to be a knight, is it?” Joffrey swung down from his mount, sword
in hand. “Pick up your sword, butcher’s boy,” he said, his eyes bright with amusement. “Let us
see how good you are.”
Mycah stood there, frozen with fear.
Joffrey walked toward him. “Go on, pick it up. Or do you only fight little girls?”
“She ast me to, m’lord,” Mycah said. “She ast me to.”
Sansa had only to glance at Arya and see the flush on her sister’s face to know the boy was
tel ing the truth, but Joffrey was in no mood to listen. The wine had made him wild. “Are you
going to pick up your sword?”
Mycah shook his head. “It’s only a stick, m’lord. It’s not no sword, it’s only a stick.”
“And you’re only a butcher’s boy, and no knight.” Joffrey lifted Lion’s Tooth and laid its point
on Mycah’s cheek below the eye, as the butcher’s boy stood trembling. “That was my lady’s
sister you were hitting, do you know that?” A bright bud of blood blossomed where his sword
pressed into Mycah’s flesh, and a slow red line trickled down the boy’s cheek.
“Stop it!” Arya screamed. She grabbed up her fallen stick.
Sansa was afraid. “Arya, you stay out of this.”
“I won’t hurt him... much,” Prince Joffrey told Arya, never taking his eyes off the butcher’s
boy.
Arya went for him.
Sansa slid off her mare, but she was too slow. Arya swung with both hands. There was a loud
crack as the wood split against the back of the prince’s head, and then everything happened at
once before Sansa’s horrified eyes. Joffrey staggered and whirled around, roaring curses. Mycah
ran for the trees as fast as his legs would take him. Arya swung at the prince again, but this time
Joffrey caught the blow on Lion’s Tooth and sent her broken stick flying from her hands. The
back of his head was all bloody and his eyes were on fire. Sansa was shrieking, “No, no, stop it,
stop it, both of you, you’re spoiling it,” but no one was listening. Arya scooped up a rock and
hurled it at Joffrey’s head. She hit his horse instead, and the blood bay reared and went gal oping
off after Mycah. “Stop it, don’t, stop it!” Sansa screamed. Joffrey slashed at Arya with his sword,
screaming obscenities, terrible words, filthy words. Arya darted back, frightened now, but
Joffrey followed, hounding her toward the woods, backing her up against a tree. Sansa didn’t
know what to do. She watched helplessly, almost blind from her tears.
Then a grey blur flashed past her, and suddenly Nymeria was there, leaping, jaws closing
around Joffrey’s sword arm. The steel fell from his fingers as the wolf knocked him off his feet,
and they rol ed in the grass, the wolf snarling and ripping at him, the prince shrieking in pain.
“Get it off,” he screamed. “Get it off!”
Arya’s voice cracked like a whip. “Nymeria!”
The direwolf let go of Joffrey and moved to Arya’s side. The prince lay in the grass,
whimpering, cradling his mangled arm. His shirt was soaked in blood. Arya said, “She didn’t
hurt you... much.” She picked up Lion’s Tooth where it had fallen, and stood over him, holding
the sword with both hands.
Joffrey made a scared whimpery sound as he looked up at her. “No,” he said, “don’t hurt me.
I’ll tell my mother.”
“You leave him alone!” Sansa screamed at her sister.
Arya whirled and heaved the sword into the air, putting her whole body into the throw. The
blue steel flashed in the sun as the sword spun out over the river. It hit the water and vanished
with a splash. Joffrey moaned. Arya ran off to her horse, Nymeria loping at her heels.
After they had gone, Sansa went to Prince Joffrey. His eyes were closed in pain, his breath
ragged. Sansa knelt beside him. “Joffrey,” she sobbed. “Oh, look what they did, look what they
did. My poor prince. Don’t be afraid. I’ll ride to the holdfast and bring help for you.” Tenderly
she reached out and brushed back his soft blond hair.
His eyes snapped open and looked at her, and there was nothing but loathing there, nothing but
the vilest contempt. “Then go,” he spit at her. “And don’t touch me.”
EDDARD
“They’ve found her, my lord.”
Ned rose quickly. “Our men or Lannister’s?”
“It was Jory,” his steward Vayon Poole replied. “She’s not been harmed.”
“Thank the gods,” Ned said. His men had been searching for Arya for four days now, but the
queen’s men had been out hunting as well. “Where is she? Tel Jory to bring her here at once.”
“I am sorry, my lord,” Poole told him. “The guards on the gate were Lannister men, and they
informed the queen when Jory brought her in. She’s being taken directly before the king...”
“Damn that woman!” Ned said, striding to the door. “Find Sansa and bring her to the audience
chamber. Her voice may be needed.” He descended the tower steps in a red rage. He had led
searches himself for the first three days, and had scarcely slept an hour since Arya had
disappeared. This morning he had been so heartsick and weary he could scarcely stand, but now
his fury was on him, fil ing him with strength.
Men cal ed out to him as he crossed the castle yard, but Ned ignored them in his haste. He
would have run, but he was stil the King’s Hand, and a Hand must keep his dignity. He was
aware of the eyes that fol owed him, of the muttered voices wondering what he would do.
The castle was a modest holding a half day’s ride south of the Trident. The royal party had
made themselves the uninvited guests of its lord, Ser Raymun Darry, while the hunt for Arya and
the butcher’s boy was conducted on both sides of the river. They were not welcome visitors. Ser
Raymun lived under the king’s peace, but his family had fought beneath Rhaegar’s dragon
banners at the Trident, and his three older brothers had died there, a truth neither Robert nor Ser
Raymun had forgotten. With king’s men, Darry men, Lannister men, and Stark men all crammed
into a castle far too small for them, tensions burned hot and heavy.
The king had appropriated Ser Raymun’s audience chamber, and that was where Ned found
them. The room was crowded when he burst in. Too crowded, he thought; left alone, he and
Robert might have been able to settle the matter amicably.
Robert was slumped in Darry’s high seat at the far end of the room, his face closed and sullen.
Cersei Lannister and her son stood beside him. The queen had her hand on Joffrey’s shoulder.
Thick silken bandages still covered the boy’s arm.
Arya stood in the center of the room, alone but for Jory Cassel, every eye upon her. “Arya,”
Ned cal ed loudly. He went to her, his boots ringing on the stone floor. When she saw him, she
cried out and began to sob.
Ned went to one knee and took her in his arms. She was shaking. “I’m sorry,” she sobbed, “I’m
sorry, I’m sorry.”
“I know,” he said. She felt so tiny in his arms, nothing but a scrawny little girl. It was hard to
see how she had caused so much trouble. “Are you hurt?”
“No.” Her face was dirty, and her tears left pink tracks down her cheeks. “Hungry some. I ate
some berries, but there was nothing else.”
“We’ll feed you soon enough,” Ned promised. He rose to face the king. “What is the meaning
of this?” His eyes swept the room, searching for friendly faces. But for his own men, they were
few enough. Ser Raymun Darry guarded his look well. Lord Renly wore a half smile that might
mean anything, and old Ser Barristan was grave; the rest were Lannister men, and hostile. Their
only good fortune was that both Jaime Lannister and Sandor Clegane were missing, leading
searches north of the Trident. “Why was I not told that my daughter had been found?” Ned
demanded, his voice ringing. “Why was she not brought to me at once?”
He spoke to Robert, but it was Cersei Lannister who answered. “How dare you speak to your
king in that manner!”
At that, the king stirred. “Quiet, woman,” he snapped. He straightened in his seat. “I am sorry,
Ned. I never meant to frighten the girl. It seemed best to bring her here and get the business done
with quickly.”
“And what business is that?” Ned put ice in his voice.
The queen stepped forward. “You know ful well, Stark. This girl of yours attacked my son. Her
and her butcher’s boy. That animal of hers tried to tear his arm off.”
“That’s not true,” Arya said loudly. “She just bit him a little. He was hurting Mycah.”
“Joff told us what happened,” the queen said. “You and the butcher boy beat him with clubs
while you set your wolf on him.”
“That’s not how it was,” Arya said, close to tears again. Ned put a hand on her shoulder.
“Yes it is!” Prince Joffrey insisted. “They all attacked me, and she threw Lion’s Tooth in the
river!” Ned noticed that he did not so much as glance at Arya as he spoke.
“Liar!” Arya yelled.
“Shut up!” the prince yelled back.
“Enough!” the king roared, rising from his seat, his voice thick with irritation. Silence fell. He
glowered at Arya through his thick beard. “Now, child, you will tell me what happened. Tell it
all, and tell it true. It is a great crime to lie to a king.” Then he looked over at his son. “When she
is done, you will have your turn. Until then, hold your tongue.”
As Arya began her story, Ned heard the door open behind him. He glanced back and saw
Vayon Poole enter with Sansa. They stood quietly at the back of the hall as Arya spoke. When
she got to the part where she threw Joffrey’s sword into the middle of the Trident, Renly
Baratheon began to laugh. The king bristled. “Ser Barristan, escort my brother from the hall
before he chokes.”
Lord Renly stifled his laughter. “My brother is too kind. I can find the door myself.” He bowed
to Joffrey. “Perchance later you’ll tell me how a nine-year-old girl the size of a wet rat managed
to disarm you with a broom handle and throw your sword in the river.” As the door swung shut
behind him, Ned heard him say, “Lion’s Tooth,” and guffaw once more.
Prince Joffrey was pale as he began his very different version of events. When his son was done
talking, the king rose heavily from his seat, looking like a man who wanted to be anywhere but
here. “What in all the seven hells am I supposed to make of this? He says one thing, she says
another.”
“They were not the only ones present,” Ned said. “Sansa, come here.” Ned had heard her
version of the story the night Arya had vanished. He knew the truth. “Tell us what happened.”
His eldest daughter stepped forward hesitantly. She was dressed in blue velvets trimmed with
white, a silver chain around her neck. Her thick auburn hair had been brushed until it shone. She
blinked at her sister, then at the young prince. “I don’t know,” she said tearfully, looking as
though she wanted to bolt. “I don’t remember. Everything happened so fast, I didn’t see...”
“You rotten!” Arya shrieked. She flew at her sister like an arrow, knocking Sansa down to the
ground, pummeling her. “Liar, liar, liar, liar.”
“Arya, stop it!” Ned shouted. Jory pulled her off her sister, kicking. Sansa was pale and shaking
as Ned lifted her back to her feet. “Are you hurt?” he asked, but she was staring at Arya, and she
did not seem to hear.
“The girl is as wild as that filthy animal of hers,” Cersei Lannister said. “Robert, I want her
punished.”
“Seven hells,” Robert swore. “Cersei, look at her. She’s a child. What would you have me do,
whip her through the streets? Damn it, children fight. It’s over. No lasting harm was done.”
The queen was furious. “Joff will carry those scars for the rest of his life.”
Robert Baratheon looked at his eldest son. “So he will. Perhaps they will teach him a lesson.
Ned, see that your daughter is disciplined. I will do the same with my son.”
“Gladly, Your Grace,” Ned said with vast relief.
Robert started to walk away, but the queen was not done. “And what of the direwolf?” she
cal ed after him. “What of the beast that savaged your son?”
The king stopped, turned back, frowned. “I’d forgotten about the damned wolf.”
Ned could see Arya tense in Jory’s arms. Jory spoke up quickly. “We found no trace of the
direwolf, Your Grace.”
Robert did not look unhappy. “No? So be it.”
The queen raised her voice. “A hundred golden dragons to the man who brings me its skin!”
“A costly pelt,” Robert grumbled. “I want no part of this, woman. You can damn wel buy your
furs with Lannister gold.”
The queen regarded him cool y. “I had not thought you so niggardly. The king I’d thought to
wed would have laid a wolfskin across my bed before the sun went down.”
Robert’s face darkened with anger. “That would be a fine trick, without a wolf.”
“We have a wolf,” Cersei Lannister said. Her voice was very quiet, but her green eyes shone
with triumph.
It took them all a moment to comprehend her words, but when they did, the king shrugged
irritably. “As you will. Have Ser Ilyn see to it.”
“Robert, you cannot mean this,” Ned protested.
The king was in no mood for more argument. “Enough, Ned, I will hear no more. A direwolf is
a savage beast. Sooner or later it would have turned on your girl the same way the other did on
my son. Get her a dog, she’ll be happier for it.”
That was when Sansa finally seemed to comprehend. Her eyes were frightened as they went to
her father. “He doesn’t mean Lady, does he?” She saw the truth on his face. “No,” she said. “No,
not Lady, Lady didn’t bite anybody, she’s good...”
“Lady wasn’t there,” Arya shouted angrily. “You leave her alone!”
“Stop them,” Sansa pleaded, “don’t let them do it, please, please, it wasn’t Lady, it was
Nymeria, Arya did it, you can’t, it wasn’t Lady, don’t let them hurt Lady, I’l make her be good,
I promise, I promise...” She started to cry.
Al Ned could do was take her in his arms and hold her while she wept. He looked across the
room at Robert. His old friend, closer than any brother. “Please, Robert. For the love you bear
me. For the love you bore my sister. Please.”
The king looked at them for a long moment, then turned his eyes on his wife. “Damn you,
Cersei,” he said with loathing.
Ned stood, gently disengaging himself from Sansa’s grasp. All the weariness of the past four
days had returned to him. “Do it yourself then, Robert,” he said in a voice cold and sharp as
steel. “At least have the courage to do it yourself.”
Robert looked at Ned with flat, dead eyes and left without a word, his footsteps heavy as lead.
Silence filled the hall.
“Where is the direwolf?” Cersei Lannister asked when her husband was gone. Beside her,
Prince Joffrey was smiling.
“The beast is chained up outside the gatehouse, Your Grace,” Ser Barristan Selmy answered
reluctantly.
“Send for Ilyn Payne.”
“No,” Ned said. “Jory, take the girls back to their rooms and bring me Ice.” The words tasted of
bile in his throat, but he forced them out. “If it must be done, I will do it.”
Cersei Lannister regarded him suspiciously. “You, Stark? Is this some trick? Why would you
do such a thing?”
They were al staring at him, but it was Sansa’s look that cut. “She is of the north. She deserves
better than a butcher.”
He left the room with his eyes burning and his daughter’s wails echoing in his ears, and found
the direwolf pup where they chained her. Ned sat beside her for a while. “Lady,” he said, tasting
the name. He had never paid much attention to the names the children had picked, but looking at
her now, he knew that Sansa had chosen well. She was the smallest of the litter, the prettiest, the
most gentle and trusting. She looked at him with bright golden eyes, and he ruffled her thick grey
fur.
Shortly, Jory brought him Ice.
When it was over, he said, “Choose four men and have them take the body north. Bury her at
Winterfell.”
“All that way?” Jory said, astonished.
“All that way,” Ned affirmed. “The Lannister woman shall never have this skin.”
He was walking back to the tower to give himself up to sleep at last when Sandor Clegane and
his riders came pounding through the castle gate, back from their hunt.
There was something slung over the back of his destrier, a heavy shape wrapped in a bloody
cloak. “No sign of your daughter, Hand,” the Hound rasped down, “but the day was not whol y
wasted. We got her little pet.” He reached back and shoved the burden off, and it fel with a
thump in front of Ned.
Bending, Ned pul ed back the cloak, dreading the words he would have to find for Arya, but it
was not Nymeria after all. It was the butcher’s boy, Mycah, his body covered in dried blood. He
had been cut almost in half from shoulder to waist by some terrible blow struck from above.
“You rode him down,” Ned said.
The Hound’s eyes seemed to glitter through the steel of that hideous dog’s-head helm. “He
ran.” He looked at Ned’s face and laughed. “But not very fast.”
BRAN
It seemed as though he had been falling for years.
Fly, a voice whispered in the darkness, but Bran did not know ‘thow to fly, so all he could do
was fall.
Maester Luwin made a little boy of clay, baked him till he was hard and brittle, dressed him in
Bran’s clothes, and flung him off a roof. Bran remembered the way he shattered. “But I never
fall,” he said, falling.
The ground was so far below him he could barely make it out through the grey mists that
whirled around him, but he could feel how fast he was falling, and he knew what was waiting for
him down there. Even in dreams, you could not fall forever. He would wake up in the instant
before he hit the ground, he knew. You always woke up in the instant before you hit the ground.
And if you don’t? the voice asked.
The ground was closer now, still far far away, a thousand miles away, but closer than it had
been. It was cold here in the darkness. There was no sun, no stars, only the ground below coming
up to smash him, and the grey mists, and the whispering voice. He wanted to cry.
Not cry. Fly.
“I can’t fly,” Bran said. “I can’t, I can’t
How do you know? Have you ever tried?
The voice was high and thin. Bran looked around to see where it was coming from. A crow was
spiraling down with him, just out of reach, fol owing him as he fell. “Help me,” he said.
I’m trying, the crow replied. Say, got any corn?
Bran reached into his pocket as the darkness spun dizzily around him. When he pul ed his hand
out, golden kernels slid from between his fingers into the air. They fell with him.
The crow landed on his hand and began to eat.
“Are you real y a crow?” Bran asked.
Are you real y falling? the crow asked back.
“It’s just a dream,” Bran said.
Is it? asked the crow.
“I’l wake up when I hit the ground,” Bran told the bird.
You’l die when you hit the ground, the crow said. It went back to eating corn.
Bran looked down. He could see mountains now, their peaks white with snow, and the silver
thread of rivers in dark woods. He closed his eyes and began to cry.
That won’t do any good, the crow said. I told you, the answer is flying, not crying. How hard
can it be? I’m doing it. The crow took to the air and flapped around Bran’s hand.
“You have wings,” Bran pointed out.
Maybe you do too.
Bran felt along his shoulders, groping for feathers.
There are different kinds of wings, the crow said.
Bran was staring at his arms, his legs. He was so skinny, just skin stretched taut over bones.
Had he always been so thin? He tried to remember. A face swam up at him out of the grey mist,
shining with light, golden. “The things I do for love,” it said.
Bran screamed.
The crow took to the air, cawing. Not that, it shrieked at him. Forget that, you do not need it
now, put it aside, put it away. It landed on Bran’s shoulder, and pecked at him, and the shining
golden face was gone.
Bran was falling faster than ever. The grey mists howled around him as he plunged toward the
earth below. “What are you doing to me?” he asked the crow, tearful.
Teaching you how to fly.
“I can’t fly!”
You’re flying tight now.
“I’m falling!”
Every flight begins with a fal , the crow said. Look down.
“I’m afraid...”
LOOKDOWN!
Bran looked down, and felt his insides turn to water. The ground was rushing up at him now.
The whole world was spread out below him, a tapestry of white and brown and green. He could
see everything so clearly that for a moment he forgot to be afraid. He could see the whole realm,
and everyone in it.
He saw Winterfel as the eagles see it, the tall towers looking squat and stubby from above, the
castle wal s just lines in the dirt. He saw Maester Luwin on his balcony, studying the sky through
a polished bronze tube and frowning as he made notes in a book. He saw his brother Robb, taller
and stronger than he remembered him, practicing swordplay in the yard with real steel in his
hand. He saw Hodor, the simple giant from the stables, carrying an anvil to Mikken’s forge,
hefting it onto his shoulder as easily as another man might heft a bale of hay. At the heart of the
godswood, the great white weirwood brooded over its reflection in the black pool, its leaves
rustling in a chill wind. When it felt Bran watching, it lifted its eyes from the still waters and
stared back at him knowingly.
He looked east, and saw a gal ey racing across the waters of the Bite. He saw his mother sitting
alone in a cabin, looking at a bloodstained knife on a table in front of her, as the rowers pulled at
their oars and Ser Rodrik leaned across a rail, shaking and heaving. A storm was gathering ahead
of them, a vast dark roaring lashed by lightning, but somehow they could not see it.
He looked south, and saw the great blue-green rush of the Trident. He saw his father pleading
with the king, his face etched with grief. He saw Sansa crying herself to sleep at night, and he
saw Arya watching in silence and holding her secrets hard in her heart. There were shadows all
around them. One shadow was dark as ash, with the terrible face of a hound. Another was
armored like the sun, golden and beautiful. Over them both loomed a giant in armor made of
stone, but when he opened his visor, there was nothing inside but darkness and thick black blood.
He lifted his eyes and saw clear across the narrow sea, to the Free Cities and the green Dothraki
sea and beyond, to Vaes Dothrak under its mountain, to the fabled lands of the Jade Sea, to
Asshai by the Shadow, where dragons stirred beneath the sunrise.
Finally he looked north. He saw the Wall shining like blue crystal, and his bastard brother Jon
sleeping alone in a cold bed, his skin growing pale and hard as the memory of all warmth fled
from him. And he looked past the Wall, past endless forests cloaked in snow, past the frozen
shore and the great blue-white rivers of ice and the dead plains where nothing grew or lived.
North and north and north he looked, to the curtain of light at the end of the world, and then
beyond that curtain. He looked deep into the heart of winter, and then he cried out, afraid, and
the heat of his tears burned on his cheeks.
Now you know, the crow whispered as it sat on his shoulder. Now you know why you must
live.
“Why?” Bran said, not understanding, falling, falling.
Because winter is coming.
Bran looked at the crow on his shoulder, and the crow looked back. It had three eyes, and the
third eye was ful of a terrible knowledge. Bran looked down. There was nothing below him now
but snow and cold and death, a frozen wasteland where jagged blue-white spires of ice waited to
embrace him. They flew up at him like spears. He saw the bones of a thousand other dreamers
impaled upon their points. He was desperately afraid.
“Can a man stil be brave if he’s afraid?” he heard his own voice saying, small and far away.
And his father’s voice replied to him. “That is the only time a man can be brave.”
Now, Bran, the crow urged. Choose. Fly or die.
Death reached for him, screaming.
Bran spread his arms and flew.
Wings unseen drank the wind and filled and pul ed him upward. The terrible needles of ice
receded below him. The sky opened up above. Bran soared. It was better than climbing. It was
better than anything. The world grew small beneath him.
“I’m flying!” he cried out in delight.
I’ve noticed, said the three-eyed crow. It took to the air, flapping its wings in his face, slowing
him, blinding him. He faltered in the air as its pinions beat against his cheeks. Its beak stabbed at
him fiercely, and Bran felt a sudden blinding pain in the middle of his forehead, between his
eyes.
“What are you doing?” he shrieked.
The crow opened its beak and cawed at him, a shrill scream of fear, and the grey mists
shuddered and swirled around him and ripped away like a veil, and he saw that the crow was
real y a woman, a serving woman with long black hair, and he knew her from somewhere, from
Winterfel , yes, that was it, he remembered her now, and then he realized that he was in
Winterfell, in a bed- high in some chil y tower room, and the black-haired woman dropped a
basin of water to shatter on the floor and ran down the steps, shouting, “He’s awake, he’s awake,
he’s awake.”
Bran touched his forehead, between his eyes. The place where the crow had pecked him was
still burning, but there was nothing there, no blood, no wound. He felt weak and dizzy. He tried
to get out of bed, but nothing happened.
And then there was movement beside the bed, and something landed lightly on his legs. He felt
nothing. A pair of yellow eyes looked into his own, shining like the sun. The window was open
and it was cold in the room, but the warmth that came off the wolf enfolded him like a hot bath.
His pup, Bran realized... or was it? He was so big now. He reached out to pet him, his hand
trembling like a leaf.
When his brother Robb burst into the room, breathless from his dash up the tower steps, the
direwolf was licking Bran’s face. Bran looked up calmly. “His name is Summer,” he said.
CATELYN
“We will make King’s Landing within the hour.”
Catelyn turned away from the rail and forced herself to smile. “Your oarmen have done wel by
us, Captain. Each one of them shall have a silver stag, as a token of my gratitude.”
Captain Moreo Turnitis favored her with a half bow. “You are far too generous, Lady Stark.
The honor of carrying a great lady like yourself is al the reward they need.”
“But they’l take the silver anyway.”
Moreo smiled. “As you say.” He spoke the Common Tongue fluently, with only the slightest
hint of a Tyroshi accent. He’d been plying the narrow sea for thirty years, he’d told her, as
oarman, quartermaster, and finally captain of his own trading galleys. The Stonn Dancer was his
fourth ship, and his fastest, a two-masted galley of sixty oars.
She had certainly been the fastest of the ships available in White Harbor when Catelyn and Ser
Rodrik Cassel had arrived after their headlong gal op downriver. The Tyroshi were notorious for
their avarice, and Ser Rodrik had argued for hiring a fishing sloop out of the Three Sisters, but
Catelyn had insisted on the gal ey. It was good that she had. The winds had been against them
much of the voyage, and without the gal ey’s oars they’d still be beating their way past the
Fingers, instead of skimming toward King’s Landing and journey’s end.
So close, she thought. Beneath the linen bandages, her fingers still throbbed where the dagger
had bitten. The pain was her scourge, Catelyn felt, lest she forget. She could not bend the last
two fingers on her left hand, and the others would never again be dexterous. Yet that was a small
enough price to pay for Bran’s life.
Ser Rodrik chose that moment to appear on deck. “My good friend,” said Moreo through his
forked green beard. The Tyroshi loved bright colors, even in their facial hair. “It is so fine to see
you looking better.”
“Yes,” Ser Rodrik agreed. “I haven’t wanted to die for almost two days now.” He bowed to
Catelyn. “My lady.”
He was looking better. A shade thinner than he had been when they set out from White Harbor,
but almost himself again. The strong winds in the Bite and the roughness of the narrow sea had
not agreed with him, and he’d almost gone over the side when the storm seized them
unexpectedly off Dragonstone, yet somehow he had clung to a rope until three of Moreo’s men
could rescue him and carry him safely below decks.
“The captain was just telling me that our voyage is almost at an end,” she said.
Ser Rodrik managed a wry smile. “So soon?” He looked odd without his great white side
whiskers; smal er somehow, less fierce, and ten years older. Yet back on the Bite it had seemed
prudent to submit to a crewman’s razor, after his whiskers had become hopelessly befouled for
the third time while he leaned over the rail and retched into the swirling winds.
“I will leave you to discuss your business,” Captain Moreo said. He bowed and took his leave
of them.
The gal ey skimmed the water like a dragonfly, her oars rising and falling in perfect time. Ser
Rodrik held the rail and looked out over the passing shore. “I have not been the most valiant of
protectors.”
Catelyn touched his arm. “We are here, Ser Rodrik, and safely. That is all that truly matters.”
Her hand groped beneath her cloak, her fingers stiff and fumbling. The dagger was still at her
side. She found she had to touch it now and then, to reassure herself. “Now we must reach the
king’s master-at-arms, and pray that he can be trusted.”
“Ser Aron Santagar is a vain man, but an honest one.” Ser Rodrik’s hand went to his face to
stroke his whiskers and discovered once again that they were gone. He looked nonplussed. “He
may know the blade, yes... but, my lady, the moment we go ashore we are at risk. And there are
those at court who will know you on sight.”
Catelyn’s mouth grew tight. “Littlefinger,” she murmured. His face swam up before her; a
boy’s face, though he was a boy no longer. His father had died several years before, so he was
Lord Baelish now, yet still they called him Littlefinger. Her brother Edmure had given him that
name, long ago at Riverrun. His family’s modest holdings were on the smallest of the Fingers,
and Petyr had been slight and short for his age.
Ser Rodrik cleared his throat. “Lord Baelish once, ah His thought trailed off uncertainly in
search of the polite word.
Catelyn was past delicacy. “He was my father’s ward. We grew up together in Riverrun. I
thought of him as a brother, but his feelings for me were... more than brotherly. When it was
announced that I was to wed Brandon Stark, Petyr challenged for the right to my hand. It was
madness. Brandon was twenty, Petyr scarcely fifteen. I had to beg Brandon to spare Petyr’s life.
He let him off with a scar. Afterward my father sent him away. I have not seen him since.” She
lifted her face to the spray, as if the brisk wind could blow the memories away. “He wrote to me
at Riverrun after Brandon was kil ed, but I burned the letter unread. By then I knew that Ned
would marry me in his brother’s place.”
Ser Rodrik’s fingers fumbled once again for nonexistent whiskers. “Littlefinger sits on the
small council now.”
“I knew he would rise high,” Catelyn said. “He was always clever, even as a boy, but it is one
thing to be clever and another to be wise. I wonder what the years have done to him.”
High overhead, the far-eyes sang out from the rigging. Captain Moreo came scrambling across
the deck, giving orders, and al around them the Stonn Dancer burst into frenetic activity as
King’s Landing slid into view atop its three high hills.
Three hundred years ago, Catelyn knew, those heights had been covered with forest, and only a
handful of fisherfolk had lived on the north shore of the Blackwater Rush where that deep, swift
river flowed into the sea. Then Aegon the Conqueror had sailed from Dragonstone. It was here
that his army had put ashore, and there on the highest hill that he built his first crude redoubt of
wood and earth.
Now the city covered the shore as far as Catelyn could see; manses and arbors and granaries,
brick storehouses and timbered inns and merchant’s stal s, taverns and graveyards and brothels,
al piled one on another. She could hear the clamor of the fish market even at this distance.
Between the buildings were broad roads lined with trees, wandering crookback streets, and al eys
so narrow that two men could not walk abreast. Visenya’s hill was crowned by the Great Sept of
Baelor with its seven crystal towers. Across the city on the hill of Rhaenys stood the blackened
wal s of the Dragonpit, its huge dome col apsing into ruin, its bronze doors closed now for a
century. The Street of the Sisters ran between them, straight as an arrow. The city walls rose in
the distance, high and strong.
A hundred quays lined the waterfront, and the harbor was crowded with ships. Deepwater
fishing boats and river runners came and went, ferrymen poled back and forth across the
Blackwater Rush, trading gal eys unloaded goods from Braavos and Pentos and Lys. Catelyn
spied the queen’s ornate barge, tied up beside a fat-bellied whaler from the Port of Ibben, its hul
black with tar, while upriver a dozen lean golden warships rested in their cribs, sails furled and
cruel iron rams lapping at the water.
And above it al , frowning down from Aegon’s high hill, was the Red Keep; seven huge drum-
towers crowned with iron ramparts, an immense grim barbican, vaulted halls and covered
bridges, barracks and dungeons and granaries, massive curtain wal s studded with archers’ nests,
al fashioned of pale red stone. Aegon the Conqueror had commanded it built. His son Maegor
the Cruel had seen it completed. Afterward he had taken the heads of every stonemason,
woodworker, and builder who had labored on it. Only the blood of the dragon would ever know
the secrets of the fortress the Dragonlords had built, he vowed.
Yet now the banners that flew from its battlements were golden, not black, and where the three-
headed dragon had once breathed fire, now pranced the crowned stag of House Baratheon.
A high-masted swan ship from the Summer Isles was beating out from port, its white sails huge
with wind. The Stonn Dancer moved past it, pulling steadily for shore.
“My lady,” Ser Rodrik said, “I have thought on how best to proceed while I lay abed. You must
not enter the castle. I will go in your stead and bring Ser Aron to you in some safe place.”
She studied the old knight as the gal ey drew near to a pier. Moreo was shouting in the vulgar
Valyrian of the Free Cities. “You would be as much at risk as I would.”
Ser Rodrik smiled. “I think not. I looked at my reflection in the water earlier and scarcely
recognized myself. My mother was the last person to see me without whiskers, and she is forty
years dead. I believe I am safe enough, my lady.”
Moreo bel owed a command. As one, sixty oars lifted from the river, then reversed and backed
water. The gal ey slowed. Another shout. The oars slid back inside the hull. As they thumped
against the dock, Tyroshi seamen leapt down to tie up. Moreo came bustling up, al smiles.
“King’s Landing, my lady, as you did command, and never has a ship made a swifter or surer
passage. Will you be needing assistance to carry your things to the castle?”
“We shal not be going to the castle. Perhaps you can suggest an inn, someplace clean and
comfortable and not too far from the river.”
The Tyroshi fingered his forked green beard. “Just so. I know of several establishments that
might suit your needs. Yet first, if I may be so bold, there is the matter of the second half of the
payment we agreed upon. And of course the extra silver you were so kind as to promise. Sixty
stags, I believe it was.”
“For the oarmen,” Catelyn reminded him.
“Oh, of a certainty,” said Moreo. “Though perhaps I should hold it for them until we return to
Tyrosh. For the sake of their wives and children. If you give them the silver here, my lady, they
will dice it away or spend it all for a night’s pleasure.”
“There are worse things to spend money on,” Ser Rodrik put in. “Winter is coming.”
“A man must make his own choices,” Catelyn said. “They earned the silver. How they spend it
is no concern of mine.”
“As you say, my lady,” Moreo replied, bowing and smiling.
Just to be sure, Catelyn paid the oarmen herself, a stag to each man, and a copper to the two
men who carried their chests halfway up Visenya’s hill to the inn that Moreo had suggested. It
was a rambling old place on Eel Alley. The woman who owned it was a sour crone with a
wandering eye who looked them over suspiciously and bit the coin that Catelyn offered her to
make sure it was real. Her rooms were large and airy, though, and Moreo swore that her fish
stew was the most savory in all the Seven Kingdoms. Best of al , she had no interest in their
names.
“I think it best if you stay away from the common room,” Ser Rodrik said, after they had settled
in. “Even in a place like this, one never knows who may be watching.” He wore ringmail,
dagger, and longsword under a dark cloak with a hood he could pull up over his head. “I will be
back before nightfal , with Ser Aron,” he promised. “Rest now, my lady.”
Catelyn was tired. The voyage had been long and fatiguing, and she was no longer as young as
she had been. Her windows opened on the al ey and rooftops, with a view of the Blackwater
beyond. She watched Ser Rodrik set off, striding briskly through the busy streets until he was
lost in the crowds, then decided to take his advice. The bedding was stuffed with straw instead of
feathers, but she had no trouble falling asleep.
She woke to a pounding on her door.
Catelyn sat up sharply. Outside the window, the rooftops of King’s Landing were red in the
light of the setting sun. She had slept longer than she intended. A fist hammered at her door
again, and a voice called out, “Open, in the name of the king.”
“A moment,” she cal ed out. She wrapped herself in her cloak. The dagger was on the bedside
table. She snatched it up before she unlatched the heavy wooden door.
The men who pushed into the room wore the black ringmail and golden cloaks of the City
Watch. Their leader smiled at the dagger in her hand and said, “No need for that, m’lady. We’re
to escort you to the castle.”
“By whose authority?” she said.
He showed her a ribbon. Catelyn felt her breath catch in her throat. The seal was a mockingbird,
in grey wax. “Petyr,” she said. So soon. Something must have happened to Ser Rodrik. She
looked at the head guardsman. “Do you know who I am?”
“No, m’lady,” he said. “M’lord Littlefinger said only to bring you to him, and see that you were
not mistreated.”
Catelyn nodded. “You may wait outside while I dress.”
She bathed her hands in the basin and wrapped them in clean linen. Her fingers were thick and
awkward as she struggled to lace up her bodice and knot a drab brown cloak about her neck.
How could Littlefinger have known she was here? Ser Rodrik would never have told him. Old he
might be, but he was stubborn, and loyal to a fault. Were they too late, had the Lannisters
reached King’s Landing before her? No, if that were true, Ned would be here too, and surely he
would have come to her. How... ?
Then she thought, Moreo. The Tyroshi knew who they were and where they were, damn him.
She hoped he’d gotten a good price for the information.
They had brought a horse for her. The lamps were being lit along the streets as they set out, and
Catelyn felt the eyes of the city on her as she rode, surrounded by the guard in their golden
cloaks. When they reached the Red Keep, the portcul is was down and the great gates sealed for
the night, but the castle windows were alive with flickering lights. The guardsmen left their
mounts outside the wal s and escorted her through a narrow postern door, then up endless steps
to a tower.
He was alone in the room, seated at a heavy wooden table, an oil lamp beside him as he wrote.
When they ushered her inside, he set down his pen and looked at her. “Cat,” he said quietly.
“Why have I been brought here in this fashion?”
He rose and gestured brusquely to the guards. “Leave us.” The men departed. “You were not
mistreated, I trust,” he said after they had gone. “I gave firm instructions.” He noticed her
bandages. “Your hands...”
Catelyn ignored the implied question. “I am not accustomed to being summoned like a serving
wench,” she said icily. “As a boy, you still knew the meaning of courtesy.”
“I’ve angered you, my lady. That was never my intent.” He looked contrite. The look brought
back vivid memories for Catelyn. He had been a sly child, but after his mischiefs he always
looked contrite; it was a gift he had. The years had not changed him much. Petyr had been a
smal boy, and he had grown into a smal man, an inch or two shorter than Catelyn, slender and
quick, with the sharp features she remembered and the same laughing grey-green eyes. He had a
little pointed chin beard now, and threads of silver in his dark hair, though he was still shy of
thirty. They went well with the silver mockingbird that fastened his cloak. Even as a child, he
had always loved his silver.
“How did you know I was in the city?” she asked him.
“Lord Varys knows al ,” Petyr said with a sly smile. “He will be joining us shortly, but I wanted
to see you alone first. It has been too long, Cat. How many years?”
Catelyn ignored his familiarity. There were more important questions. “So it was the King’s
Spider who found me.”
Littlefinger winced. “You don’t want to call him that. He’s very sensitive. Comes of being an
eunuch, I imagine. Nothing happens in this city without Varys knowing. Oftimes he knows about
it before it happens. He has informants everywhere. His little birds, he calls them. One of his
little birds heard about your visit. Thankfully, Varys came to me first.”
“Why you?”
He shrugged. “Why not me? I am master of coin, the king’s own councillor. Selmy and Lord
Renly rode north to meet Robert, and Lord Stannis is gone to Dragonstone, leaving only Maester
Pycelle and me. I was the obvious choice. I was ever a friend to your sister Lysa, Varys knows
that.”
“Does Varys know about
“Lord Varys knows everything... except why you are here.” He lifted an eyebrow. “Why are
you here?”
“A wife is allowed to yearn for her husband, and if a mother needs her daughters close, who can
tell her no?”
Littlefinger laughed. “Oh, very good, my lady, but please don’t expect me to believe that. I
know you too wel . What were the Tully words again?”
Her throat was dry. “Family, Duty, Honor, “ she recited stiffly. He did know her too well.
“Family, Duty, Honor,” he echoed. “All of which required you to remain in Winterfell, where
our Hand left you. No, my lady, something has happened. This sudden trip of yours bespeaks a
certain urgency. I beg of you, let me help. Old sweet friends should never hesitate to rely upon
each other.” There was a soft knock on the door. “Enter,” Littlefinger called out.
The man who stepped through the door was plump, perfumed, powdered, and as hairless as an
egg. He wore a vest of woven gold thread over a loose gown of purple silk, and on his feet were
pointed slippers of soft velvet. “Lady Stark,” he said, taking her hand in both of his, “to see you
again after so many years is such a joy.” His flesh was soft and moist, and his breath smelled of
lilacs. “Oh, your poor hands. Have you burned yourself, sweet lady? The fingers are so delicate...
Our good Maester Pycelle makes a marvelous salve, shall I send for a jar?”
Catelyn slid her fingers from his grasp. “I thank you, my lord, but my own Maester Luwin has
already seen to my hurts.”
Varys bobbed his head. “I was grievous sad to hear about your son. And him so young. The
gods are cruel.”
“On that we agree, Lord Varys,” she said. The title was but a courtesy due him as a council
member; Varys was lord of nothing but the spiderweb, the master of none but his whisperers.
The eunuch spread his soft hands. “On more than that, I hope, sweet lady. I have great esteem
for your husband, our new Hand, and I know we do both love King Robert.”
“Yes,” she was forced to say. “For a certainty.”
“Never has a king been so beloved as our Robert,” quipped Littlefinger. He smiled slyly. “At
least in Lord Varys’s hearing.”
“Good lady,” Varys said with great solicitude. “There are men in the Free Cities with wondrous
healing powers. Say only the word, and I will send for one for your dear Bran.”
“Maester Luwin is doing all that can be done for Bran,” she told him. She would not speak of
Bran, not here, not with these men. She trusted Littlefinger only a little, and Varys not at all. She
would not let them see her grief. “Lord Baelish tel s me that I have you to thank for bringing me
here.”
Varys giggled like a little girl. “Oh, yes. I suppose I am guilty. I hope you forgive me, kind
lady.” He eased himself down into a seat and put his hands together. “I wonder if we might
trouble you to show us the dagger?”
Catelyn Stark stared at the eunuch in stunned disbelief. He was a spider, she thought wildly, an
enchanter or worse. He knew things no one could possibly know, unless “What have you done to
Ser Rodrik?” she demanded.
Littlefinger was lost. “I feel rather like the knight who arrives at the battle without his lance.
What dagger are we talking about? Who is Ser Rodrik?”
“Ser Rodrik Cassel is master-at-arms at Winterfell,” Varys informed him. “I assure you, Lady
Stark, nothing at al has been done to the good knight. He did cal here early this afternoon. He
visited with Ser Aron Santagar in the armory, and they talked of a certain dagger. About sunset,
they left the castle together and walked to that dreadful hovel where you were staying. They are
still there, drinking in the common room, waiting for your return. Ser Rodrik was very distressed
to find you gone.”
“How could you know al that?”
“The whisperings of little birds,” Varys said, smiling. “I know things, sweet lady. That is the
nature of my service.” He shrugged. “You do have the dagger with you, yes?”
Catelyn pulled it out from beneath her cloak and threw it down on the table in front of him.
“Here. Perhaps your little birds will whisper the name of the man it belongs to.”
Varys lifted the knife with exaggerated delicacy and ran a thumb along its edge. Blood welled,
and he let out a squeal and dropped the dagger back on the table.
“Careful,” Catelyn told him, “it’s sharp.”
“Nothing holds an edge like Valyrian steel,” Littlefinger said as Varys sucked at his bleeding
thumb and looked at Catelyn with sullen admonition. Littlefinger hefted the knife lightly in his
hand, testing the grip. He flipped it in the air, caught it again with his other hand. “Such sweet
balance. You want to find the owner, is that the reason for this visit? You have no need of Ser
Aron for that, my lady. You should have come to me.”
“And if I had,” she said, “what would you have told me?”
“I would have told you that there was only one knife like this at King’s Landing.” He grasped
the blade between thumb and forefinger, drew it back over his shoulder, and threw it across the
room with a practiced flick of his wrist. It struck the door and buried itself deep in the oak,
quivering. “It’s mine.”
“Yours?” It made no sense. Petyr had not been at Winterfel .
“Until the tourney on Prince Joffrey’s name day,” he said, crossing the room to wrench the
dagger from the wood. “I backed Ser Jaime in the jousting, along with half the court.” Petyr’s
sheepish grin made him look half a boy again. “When Loras Tyrel unhorsed him, many of us
became a trifle poorer. Ser Jaime lost a hundred golden dragons, the queen lost an emerald
pendant, and I lost my knife. Her Grace got the emerald back, but the winner kept the rest.”
“Who?” Catelyn demanded, her mouth dry with fear. Her fingers ached with remembered pain.
“The Imp,” said Littlefinger as Lord Varys watched her face. “Tyrion Lannister.”
JON
The courtyard rang to the song of swords.
Under black wool, boiled leather, and mail, sweat trickled icily down Jon’s chest as he pressed
the attack. Grenn stumbled backward, defending himself clumsily. When he raised his sword,
Jon went underneath it with a sweeping blow that crunched against the back of the other boy’s
leg and sent him staggering. Grenn’s downcut was answered by an overhand that dented his
helm. When he tried a sideswing, Jon swept aside his blade and slammed a mailed forearm into
his chest. Grenn lost his footing and sat down hard in the snow. Jon knocked his sword from his
fingers with a slash to his wrist that brought a cry of pain.
“Enough!” Ser Al iser Thorne had a voice with an edge like Valyrian steel.
Grenn cradled his hand. “The bastard broke my wrist.”
“The bastard hamstrung you, opened your empty skul , and cut off your hand. Or would have, if
these blades had an edge. It’s fortunate for you that the Watch needs stableboys as well as
rangers.” Ser Al iser gestured at Jeren and Toad. “Get the Aurochs on his feet, he has funeral
arrangements to make.”
Jon took off his helm as the other boys were pul ing Grenn to his feet. The frosty morning air
felt good on his face. He leaned on his sword, drew a deep breath, and al owed himself a moment
to savor the victory.
“That is a longsword, not an old man’s cane,” Ser Alliser said sharply. “Are your legs hurting,
Lord Snow?”
Jon hated that name, a mockery that Ser Al iser had hung on him the first day he came to
practice. The boys had picked it up, and now he heard it everywhere. He slid the longsword back
into its scabbard. “No,” he replied.
Thorne strode toward him, crisp black leathers whispering faintly as he moved. He was a
compact man of fifty years, spare and hard, with grey in his black hair and eyes like chips of
onyx. “The truth now,” he commanded.
“I’m tired,” Jon admitted. His arm burned from the weight of the longsword, and he was
starting to feel his bruises now that the fight was done.
“What you are is weak.”
“I won.”
“No. The Aurochs lost.”
One of the other boys sniggered. Jon knew better than to reply. He had beaten everyone that Ser
Alliser had sent against him, yet it gained him nothing. The master-at-arms served up only
derision. Thorne hated him, Jon had decided; of course, he hated the other boys even worse.
“That will be all,” Thorne told them. “I can only stomach so much ineptitude in any one day. If
the Others ever come for us, I pray they have archers, because you lot are fit for nothing more
than arrow fodder.”
Jon fol owed the rest back to the armory, walking alone. He often walked alone here. There
were almost twenty in the group he trained with, yet not one he could call a friend. Most were
two or three years his senior, yet not one was half the fighter Robb had been at fourteen. Dareon
was quick but afraid of being hit. Pyp used his sword like a dagger, Jeren was weak as a girl,
Grenn slow and clumsy. Halder’s blows were brutal y hard but he ran right into your attacks. The
more time he spent with them, the more Jon despised them.
Inside, Jon hung sword and scabbard from a hook in the stone wal , ignoring the others around
him. Methodical y, he began to strip off his mail, leather, and sweat-soaked woolens. Chunks of
coal burned in iron braziers at either end of the long room, but Jon found himself shivering. The
chill was always with him here. In a few years he would forget what it felt like to be warm.
The weariness came on him suddenly, as he donned the roughspun blacks that were their
everyday wear. He sat on a bench, his fingers fumbling with the fastenings on his cloak. So cold,
he thought, remembering the warm hal s of Winterfell, where the hot waters ran through the
wal s like blood through a man’s body. There was scant warmth to be found in Castle Black; the
wal s were cold here, and the people colder.
No one had told him the Night’s Watch would be like this; no one except Tyrion Lannister. The
dwarf had given him the truth on the road north, but by then it had been too late. Jon wondered if
his father had known what the Wall would be like. He must have, he thought; that only made it
hurt the worse.
Even his uncle had abandoned him in this cold place at the end of the world. Up here, the genial
Benjen Stark he had known became a different person. He was First Ranger, and he spent his
days and nights with Lord Commander Mormont and Maester Aemon and the other high
officers, while Jon was given over to the less than tender charge of Ser Al iser Thorne.
Three days after their arrival, Jon had heard that Benjen Stark was to lead a half-dozen men on
a ranging into the haunted forest. That night he sought out his uncle in the great timbered
common hal and pleaded to go with him. Benjen refused him curtly. “This is not Winterfell,” he
told him as he cut his meat with fork and dagger. “On the Wal , a man gets only what he earns.
You’re no ranger, Jon, only a green boy with the smell of summer still on you.”
Stupidly, Jon argued. “I’ll be fifteen on my name day,” he said. “Almost a man grown.”
Benjen Stark frowned. “A boy you are, and a boy you’ll remain until Ser Alliser says you are fit
to be a man of the Night’s Watch. If you thought your Stark blood would win you easy favors,
you were wrong. We put aside our old families when we swear our vows. Your father will
always have a place in my heart, but these are my brothers now.” He gestured with his dagger at
the men around them, al the hard cold men in black.
Jon rose at dawn the next day to watch his uncle leave. One of his rangers, a big ugly man, sang
a bawdy song as he saddled his garron, his breath steaming in the cold morning air. Ben Stark
smiled at that, but he had no smile for his nephew. “How often must I tel you no, Jon? We’ll
speak when I return.”
As he watched his uncle lead his horse into the tunnel, Jon had remembered the things that
Tyrion Lannister told him on the kingsroad, and in his mind’s eye he saw Ben Stark lying dead,
his blood red on the snow. The thought made him sick. What was he becoming?
Afterward he sought out Ghost in the loneliness of his cell, and buried his face in his thick
white fur.
If he must be alone, he would make solitude his armor. Castle Black had no godswood, only a
smal sept and a drunken septon, but Jon could not find it in him to pray to any gods, old or new.
If they were real, he thought, they were as cruel and implacable as winter.
He missed his true brothers: little Rickon, bright eyes shining as he begged for a sweet; Robb,
his rival and best friend and constant companion; Bran, stubborn and curious, always wanting to
fol ow and join in whatever Jon and Robb were doing. He missed the girls too, even Sansa, who
never called him anything but “my half brother” since she was old enough to understand what
bastard meant. And Arya... he missed her even more than Robb, skinny little thing that she was,
al scraped knees and tangled hair and torn clothes, so fierce and willful. Arya never seemed to
fit, no more than he had... yet she could always make Jon smile. He would give anything to be
with her now, to muss up her hair once more and watch her make a face, to hear her finish a
sentence with him.
“You broke my wrist, bastard boy.”
Jon lifted his eyes at the sul en voice. Grenn loomed over him, thick of neck and red of face,
with three of his friends behind him. He knew Todder, a short ugly boy with an unpleasant voice.
The recruits al called him Toad. The other two were the ones Yoren had brought north with
them, Jon remembered, rapers taken down in the Fingers. He’d forgotten their names. He hardly
ever spoke ,to them, if he could help it. They were brutes and bullies, without a thimble of honor
between them.
Jon stood up. “I’l break the other one for you if you ask nicely.” Grenn was sixteen and a head
taller than Jon. All four of them were bigger than he was, but they did not scare him. He’d beaten
every one of them in the yard.
“Maybe we’ll break you,” one of the rapers said.
“Try.” Jon reached back for his sword, but one of them grabbed his arm and twisted it behind
his back.
“You make us look bad,” complained Toad.
“You looked bad before I ever met you,” Jon told him. The boy who had his arm jerked upward
on him, hard. Pain lanced through him, but Jon would not cry out.
Toad stepped close. “The little lordling has a mouth on him,” he said. He had pig eyes, small
and shiny. “Is that your mommy’s mouth, bastard? What was she, some whore? Tel us her
name. Maybe I had her a time or two.” He laughed.
Jon twisted like an eel and slammed a heel down across the instep of the boy holding him.
There was a sudden cry of pain, and he was free. He flew at Toad, knocked him backward over a
bench, and landed on his chest with both hands on his throat, slamming his head against the
packed earth.
The two from the Fingers pul ed him off, throwing him roughly to the ground. Grenn began to
kick at him. Jon was rolling away from the blows when a booming voice cut through the gloom
of the armory. “STOP THIS! NOW!”
Jon pul ed himself to his feet. Donal Noye stood glowering at them. “The yard is for fighting,”
the armorer said. “Keep your quarrels out of my armory, or I’ll make them my quarrels. You
won’t like that.”
Toad sat on the floor, gingerly feeling the back of his head. His fingers came away bloody. “He
tried to kill me.”
“ ‘S true. I saw it,” one of the rapers put in.
“He broke my wrist,” Grenn said again, holding it out to Noye for inspection.
The armorer gave the offered wrist the briefest of glances. “A bruise. Perhaps a sprain. Maestor
Aemon wil give you a salve. Go with him, Todder, that head wants looking after. The rest of
you, return to your cel s. Not you, Snow. You stay.”
Jon sat heavily on the long wooden bench as the others left, oblivious to the looks they gave
him, the silent promises of future retribution. His arm was throbbing.
“The Watch has need of every man it can get,” Donal Noye said when they were alone. “Even
men like Toad. You won’t win any honors killing him.”
Jon’s anger flared. “He said my mother was-”
“a whore. I heard him. What of it?”
“Lord Eddard Stark was not a man to sleep with whores,” Jon said icily. “His honor-”
“-did not prevent him from fathering a bastard. Did it?”
Jon was cold with rage. “Can I go?”
“You go when I tel you to go.”
Jon stared sullenly at the smoke rising from the brazier, until Noye took him under the chin,
thick fingers twisting his head around. “Look at me when I’m talking to you, boy.”
Jon looked. The armorer had a chest like a keg of ale and a gut to match. His nose was flat and
broad, and he always seemed in need of a shave. The left sleeve of his black wool tunic was
fastened at the shoulder with a silver pin in the shape of a longsword. “Words won’t make your
mother a whore. She was what she was, and nothing Toad says can change that. You know, we
have men on the Wall whose mothers were whores.”
Not my mother, Jon thought stubbornly. He knew nothing of his mother; Eddard Stark would
not talk of her. Yet he dreamed of her at times, so often that he could almost see her face. In his
dreams, she was beautiful, and highborn, and her eyes were kind.
“You think you had it hard, being a high lord’s bastard?” the armorer went on. “That boy Jeren
is a septon’s get, and Cotter Pyke is the baseborn son of a tavern wench. Now he commands
Eastwatch by the Sea.”
“I don’t care,” Jon said. “I don’t care about them and I don’t care about you or Thorne or
Benjen Stark or any of it. I hate it here. It’s too... it’s cold.”
“Yes. Cold and hard and mean, that’s the Wall, and the men who walk it. Not like the stories
your wet nurse told you. Well, piss on the stories and piss on your wet nurse. This is the way it
is, and you’re here for life, same as the rest of us.”
“Life,” Jon repeated bitterly. The armorer could talk about life. He’d had one. He’d only taken
the black after he’d lost an arm at the siege of Storm’s End. Before that he’d smithed for Stannis
Baratheon, the king’s brother. He’d seen the Seven Kingdoms from one end to the other; he’d
feasted and wenched and fought in a hundred battles. They said it was Donal Noye who’d forged
King Robert’s warhammer, the one that crushed the life from Rhaegar Targaryen on the Trident.
He’d done al the things that Jon would never do, and then when he was old, wel past thirty,
he’d taken a glancing blow from an axe and the wound had festered until the whole arm had to
come off. Only then, crippled, had Donal Noye come to the Wall, when his life was all but over.
“Yes, life,” Noye said. “A long life or a short one, it’s up to you, Snow. The road you’re
walking, one of your brothers will slit your throat for you one night.”
“They’re not my brothers,” Jon snapped. “They hate me because I’m better than they are.”
“No. They hate you because you act like you’re better than they are. They look at you and see a
castle-bred bastard who thinks he’s a lordling.” The armorer leaned close. “You’re no lordling.
Remember that. You’re a Snow, not a Stark. You’re a bastard and a bul y.”
“A bully?” Jon almost choked on the word. The accusation was so unjust it took his breath
away. “They were the ones who came after me. Four of them.”
“Four that you’ve humiliated in the yard. Four who are probably afraid of you. I’ve watched
you fight. It’s not training with you. Put a good edge on your sword, and they’d be dead meat;
you know it, I know it, they know it. You leave them nothing. You shame them. Does that make
you proud?”
Jon hesitated. He did feel proud when he won. Why shouldn’t he? But the armorer was taking
that away too, making it sound as if he were doing something wrong. “They’re al older than
me,” he said defensively.
“Older and bigger and stronger, that’s the truth. I’ll wager your master-at-arms taught you how
to fight bigger men at Winterfell, though. Who was he, some old knight?”
“Ser Rodrik Cassel,” Jon said warily. There was a trap here. He felt it closing around him.
Donal Noye leaned forward, into Jon’s face. “Now think on this, boy. None of these others have
ever had a master-at-arms until Ser Alliser. Their fathers were farmers and wagonmen and
poachers, smiths and miners and oars on a trading gal ey. What they know of fighting they
learned between decks, in the al eys of Oldtown and Lannisport, in wayside brothels and taverns
on the kingsroad. They may have clacked a few sticks together before they came here, but I
promise you, not one in twenty was ever rich enough to own a real sword.” His look was grim.
“So how do you like the taste of your victories now, Lord Snow?”
“Don’t cal me that!” Jon said sharply, but the force had gone out of his anger. Suddenly he felt
ashamed and guilty. “I never... I didn’t think...”
“Best you start thinking,” Noye warned him. “That, or sleep with a dagger by your bed. Now
go.”
By the time Jon left the armory, it was almost midday. The sun had broken through the clouds.
He turned his back on it and lifted his eyes to the Wall, blazing blue and crystal ine in the
sunlight. Even after all these weeks, the sight of it still gave him the shivers. Centuries of
windblown dirt had pocked and scoured it, covering it like a film, and it often seemed a pale
grey, the color of an overcast sky... but when the sun caught it fair on a bright day, it shone, alive
with light, a colossal blue-white cliff that filled up half the sky.
The largest structure ever built by the hands of man, Benjen Stark had told Jon on the kingsroad
when they had first caught sight of the Wal in the distance. “And beyond a doubt the most
useless,” Tyrion Lannister had added with a grin, but even the Imp grew silent as they rode
closer. You could see it from miles off, a pale blue line across the northern horizon, stretching
away to the east and west and vanishing in the far distance, immense and unbroken. This is the
end of the world, it seemed to say.
When they finally spied Castle Black, its timbered keeps and stone towers looked like nothing
more than a handful of toy blocks scattered on the snow, beneath the vast wall of ice. The ancient
stronghold of the black brothers was no Winterfel , no true castle at all. Lacking wal s, it could
not be defended, not from the south, or east, or west; but it was only the north that concerned the
Night’s Watch, and to the north loomed the Wall. Almost seven hundred feet high it stood, three
times the height of the tal est tower in the stronghold it sheltered. His uncle said the top was wide
enough for a dozen armored knights to ride abreast. The gaunt outlines of huge catapults and
monstrous wooden cranes stood sentry up there, like the skeletons of great birds, and among
them walked men in black as small as ants.
As he stood outside the armory looking up, Jon felt almost as overwhelmed as he had that day
on the kingsroad, when he’d seen it for the first time. The Wall was like that. Sometimes he
could almost forget that it was there, the way you forgot about the sky or the earth underfoot, but
there were other times when it seemed as if there was nothing else in the world. It was older than
the Seven Kingdoms, and when he stood beneath it and looked up, it made Jon dizzy. He could
feel the great weight of al that ice pressing down on him, as if it were about to topple, and
somehow Jon knew that if it fell, the world fell with it.
“Makes you wonder what lies beyond,” a familiar voice said.
Jon looked around. “Lannister. I didn’t see-I mean, I thought I was alone.”
Tyrion Lannister was bundled in furs so thickly he looked like a very small bear. “There’s
much to be said for taking people unawares. You never know what you might learn.”
“You won’t learn anything from me,” Jon told him. He had seen little of the dwarf since their
journey ended. As the queen’s own brother, Tyrion Lannister had been an honored guest of the
Night’s Watch. The Lord Commander had given him rooms in the King’s Tower-so-called,
though no king had visited it for a hundred years and Lannister dined at Mormont’s own table
and spent his days riding the Wal and his nights dicing and drinking with Ser Alliser and Bowen
Marsh and the other high officers.
“Oh, I learn things everywhere I go.” The little man gestured up at the Wal with a gnarled
black walking stick. “As I was saying... why is it that when one man builds a wal , the next man
immediately needs to know what’s on the other side?” He cocked his head and looked at Jon
with his curious mismatched eyes. “You do want to know what’s on the other side, don’t you?”
“It’s nothing special,” Jon said. He wanted to ride with Benjen Stark on his rangings, deep into
the mysteries of the haunted forest, wanted to fight Mance Rayder’s wildlings and ward the
realm against the Others, but it was better not to speak of the things you wanted. “The rangers
say it’s just woods and mountains and frozen lakes, with lots of snow and ice.”
“And the grumkins and the snarks,” Tyrion said. “Let us not forget them, Lord Snow, or else
what’s that big thing for?”
“Don’t call me Lord Snow.”
The dwarf lifted an eyebrow. “Would you rather be called the Imp? Let them see that their
words can cut you, and you’l never be free of the mockery. If they want to give you a name,
take it, make it your own. Then they can’t hurt you with it anymore.” He gestured with his stick.
“Come, walk with me. They’ll be serving some vile stew in the common hall by now, and I
could do with a bowl of something hot.”
Jon was hungry too, so he fel in beside Lannister and slowed his pace to match the dwarf’s
awkward, waddling steps. The wind was rising, and they could hear the old wooden buildings
creaking around them, and in the distance a heavy shutter banging, over and over, forgotten.
Once there was a muffled thump as a blanket of snow slid from a roof and landed near them.
“I don’t see your wolf,” Lannister said as they walked.
“I chain him up in the old stables when we’re training. They board all the horses in the east
stables now, so no one bothers him. The rest of the time he stays with me. My sleeping cell is in
Hardin’s Tower.”
“That’s the one with the broken battlement, no? Shattered stone in the yard below, and a lean to
it like our noble king Robert after a long night’s drinking? I thought al those buildings had been
abandoned.”
Jon shrugged. “No one cares where you sleep. Most of the old keeps are empty, you can pick
any cell you want.” Once Castle Black had housed five thousand fighting men with al their
horses and servants and weapons. Now it was home to a tenth that number, and parts of it were
falling into ruin.
Tyrion Lannister’s laughter steamed in the cold air. “I’l be sure to tell your father to arrest
more stonemasons, before your tower collapses.”
Jon could taste the mockery there, but there was no denying the truth. The Watch had built
nineteen great strongholds along the Wal , but only three were still occupied: Eastwatch on its
grey windswept shore, the Shadow Tower hard by the mountains where the Wall ended, and
Castle Black between them, at the end of the kingsroad. The other keeps, long deserted, were
lonely, haunted places, where cold winds whistled through black windows and the spirits of the
dead manned the parapets.
“It’s better that I’m by myself,” Jon said stubbornly. “The rest of them are scared of Ghost.”
“Wise boys,” Lannister said. Then he changed the subject. “The talk is, your uncle is too long
away.”
Jon remembered the wish he’d wished in his anger, the vision of Benjen Stark dead in the snow,
and he looked away quickly. The dwarf had a way of sensing things, and Jon did not want him to
see the guilt in his eyes. “He said he’d be back by my name day,” he admitted. His name day had
come and gone, unremarked, a fortnight past. “They were looking for Ser Waymar Royce, his
father is bannerman to Lord Arryn. Uncle Benjen said they might search as far as the Shadow
Tower. That’s al the way up in the mountains.”
“I hear that a good many rangers have vanished of late,” Lannister said as they mounted the
steps to the common hall. He grinned and pul ed open the door. “Perhaps the grumkins are
hungry this year.”
Inside, the hall was immense and drafty, even with a fire roaring in its great hearth. Crows
nested in the timbers of its lofty ceiling. Jon heard their cries overhead as he accepted a bowl of
stew and a heel of black bread from the day’s cooks. Grenn and Toad and some of the others
were seated at the bench nearest the warmth, laughing and cursing each other in rough voices.
Jon eyed them thoughtful y for a moment. Then he chose a spot at the far end of the hall, well
away from the other diners.
Tyrion Lannister sat across from him, sniffing at the stew suspiciously. “Barley, onion, carrot,”
he muttered. “Someone should tel the cooks that turnip isn’t a meat.”
“It’s mutton stew.” Jon pulled off his gloves and warmed his hands in the steam rising from the
bowl. The smell made his mouth water.
“Snow.”
Jon knew Alliser Thorne’s voice, but there was a curious note in it that he had not heard before.
He turned.
“The Lord Commander wants to see you. Now.”
For a moment Jon was too frightened to move. Why would the Lord Commander want to see
him? They had heard something about Benjen, he thought wildly, he was dead, the vision had
come true. “Is it my uncle?” he blurted. “Is he returned safe?”
“The Lord Commander is not accustomed to waiting,” was Ser Alliser’s reply. “And I am not
accustomed to having my commands questioned by bastards.”
Tyrion Lannister swung off the bench and rose. “Stop it, Thorne. You’re frightening the boy.”
“Keep out of matters that don’t concern you, Lannister. You have no place here.”
“I have a place at court, though,” the dwarf said, smiling. “A word in the right ear, and you’ll
die a sour old man before you get another boy to train. Now tell Snow why the Old Bear needs to
see him. Is there news of his uncle?”
“No,” Ser Alliser said. “This is another matter entirely. A bird arrived this morning from
Winterfel , with a message that concerns his brother.” He corrected himself. “His half brother.”
“Bran,” Jon breathed, scrambling to his feet. “Something’s happened to Bran.”
Tyrion Lannister laid a hand on his arm. “Jon,” he said. “I am truly sorry.”
Jon scarcely heard him. He brushed off Tyrion’s hand and strode across the hall. He was
running by the time he hit the doors. He raced to the Commander’s Keep, dashing through drifts
of old snow. When the guards passed him, he took the tower steps two at a time. By the time he
burst into the presence of the Lord Commander, his boots were soaked and Jon was wild-eyed
and panting. “Bran,” he said. “What does it say about Bran?”
Jeor Mormont, Lord Commander of the Night’s Watch, was a gruff old man with an immense
bald head and a shaggy grey beard. He had a raven on his arm, and he was feeding it kernels of
corn. “I am told you can read.” He shook the raven off, and it flapped its wings and flew to the
window, where it sat watching as Mormont drew a rol of paper from his belt and handed it to
Jon. “Com, “ it muttered in a raucous voice. “Com, com. “
Jon’s finger traced the outline of the direwolf in the white wax of the broken seat. He
recognized Robb’s hand, but the letters seemed to blur and run as he tried to read them. He
realized he was crying. And then, through the tears, he found the sense in the words, and raised
his head. “He woke up,” he said. “The gods gave him back.”
“Crippled,” Mormont said. “I’m sorry, boy. Read the rest of the letter.”
He looked at the words, but they didn’t matter. Nothing mattered. Bran was going to live. “My
brother is going to live,” he told Mormont. The Lord Commander shook his head, gathered up a
fistful of corn, and whistled. The raven flew to his shoulder, crying, “Live! Live!”
Jon ran down the stairs, a smile on his face and Robb’s letter in his hand. “My brother is going
to live,” he told the guards. They exchanged a look. He ran back to the common hal , where he
found Tyrion Lannister just finishing his meal. He grabbed the little man under the arms, hoisted
him up in the air, and spun him around in a circle. “Bran is going to live!” he whooped. Lannister
looked startled. Jon put him down and thrust the paper into his hands. “Here, read it,” he said.
Others were gathering around and looking at him curiously. Jon noticed Grenn a few feet away.
A thick woolen bandage was wrapped around one hand. He looked anxious and uncomfortable,
not menacing at al . Jon went to him. Grenn edged backward and put up his hands. “Stay away
from me now, you bastard.”
Jon smiled at him. “I’m sorry about your wrist. Robb used the same move on me once, only
with a wooden blade. It hurt like seven hells, but yours must be worse. Look, if you want, I can
show you how to defend that.”
Al iser Thorne overheard him. “Lord Snow wants to take my place now.” He sneered. “I’d have
an easier time teaching a wolf to juggle than you will training this aurochs.”
“I’l take that wager, Ser Al iser,” Jon said. “I’d love to see Ghost juggle.”
Jon heard Grenn suck in his breath, shocked. Silence fel .
Then Tyrion Lannister guffawed. Three of the black brothers joined in from a nearby table. The
laughter spread up and down the benches, until even the cooks joined in. The birds stirred in the
rafters, and finally even Grenn began to chuckle.
Ser Al iser never took his eyes from Jon. As the laughter rol ed around him, his face darkened,
and his sword hand curled into a fist. “That was a grievous error, Lord Snow,” he said at last in
the acid tones of an enemy.
EDDARD
Eddard Stark rode through the towering bronze doors of the Red Keep sore, tired, hungry,
and irritable. He was still a horse, dreaming of a long hot soak, a roast fowl, and a featherbed,
when the king’s steward told him that Grand Maester Pycelle had convened an urgent meeting of
the small council. The honor of the Hand’s presence was requested as soon as it was convenient.
“It will be convenient on the morrow,” Ned snapped as he dismounted.
The steward bowed very low. “I shall give the councillors your regrets, my lord.”
“No, damn it,” Ned said. It would not do to offend the council before he had even begun. “I will
see them. Pray give me a few moments to change into something more presentable.”
“Yes, my lord,” the steward said. “We have given you Lord Arryn’s former chambers in the
Tower of the Hand, if it please you. I shal have your things taken there.”
“My thanks,” Ned said as he ripped off his riding gloves and tucked them into his belt. The rest
of his household was coming through the gate behind him. Ned saw Vayon Poole, his own
steward, and cal ed out. “It seems the council has urgent need of me. See that my daughters find
their bedchambers, and tell Jory to keep them there. Arya is not to go exploring.” Poole bowed.
Ned turned back to the royal steward. “My wagons are still straggling through the city. I shal
need appropriate garments.”
“It will be my great pleasure,” the steward said.
And so Ned had come striding into the council chambers, bonetired and dressed in borrowed
clothing, to find four members of the small council waiting for him.
The chamber was richly furnished. Myrish carpets covered the floor instead of rushes, and in
one corner a hundred fabulous beasts cavorted in bright paints on a carved screen from the
Summer Isles. The wal s were hung with tapestries from Norvos and Qohor and Lys, and a pair
of Valyrian sphinxes flanked the door, eyes of polished garnet smoldering in black marble faces.
The councillor Ned liked least, the eunuch Varys, accosted him the moment he entered. “Lord
Stark, I was grievous sad to hear about your troubles on the kingsroad. We have all been visiting
the sept to light candles for Prince Joffrey. I pray for his recovery.” His hand left powder stains
on Ned’s sleeve, and he smelled as foul and sweet as flowers on a grave.
“Your gods have heard you,” Ned replied, cool yet polite. “The prince grows stronger every
day.” He disentangled himself from the eunuch’s grip and crossed the room to where Lord Renly
stood by the screen, talking quietly with a short man who could only be Littlefinger. Renly had
been a boy of eight when Robert won the throne, but he had grown into a man so like his brother
that Ned found it disconcerting. Whenever he saw him, it was as if the years had slipped away
and Robert stood before him, fresh from his victory on the Trident.
“I see you have arrived safely, Lord Stark,” Renly said.
“And you as well,” Ned replied. “You must forgive me, but sometimes you look the very image
of your brother Robert.”
“A poor copy,” Renly said with a shrug.
“Though much better dressed,” Littlefinger quipped. “Lord Renly spends more on clothing than
half the ladies of the court.”
It was true enough. Lord Renly was in dark green velvet, with a dozen golden stags
embroidered on his doublet. A cloth-of-gold half cape was draped casual y across one shoulder,
fastened with an emerald brooch. “There are worse crimes,” Renly said with a laugh. “The way
you dress, for one.”
Littlefinger ignored the jibe. He eyed Ned with a smile on his lips that bordered on insolence. “I
have hoped to meet you for some years, Lord Stark. No doubt Lady Catelyn has mentioned me to
you.”
“She has,” Ned replied with a chil in his voice. The sly arrogance of the comment rankled him.
“I understand you knew my brother Brandon as well.”
Renly Baratheon laughed. Varys shuffled over to listen.
“Rather too well,” Littlefinger said. “I still carry a token of his esteem. Did Brandon speak of
me too?”
“Often, and with some heat,” Ned said, hoping that would end it. He had no patience with this
game they played, this dueling with words.
“I should have thought that heat il suits you Starks,” Littlefinger said. “Here in the south, they
say you are al made of ice, and melt when you ride below the Neck.”
“I do not plan on melting soon, Lord Baelish. You may count on it.” Ned moved to the council
table and said, “Maester Pycelle, I trust you are well.”
The Grand Maester smiled gently from his tal chair at the foot of the table. “Well enough for a
man of my years, my lord,” he replied, “yet I do tire easily, I fear.” Wispy strands of white hair
fringed the broad bald dome of his forehead above a kindly face. His maester’s col ar was no
simple metal choker such as Luwin wore, but two dozen heavy chains wound together into a
ponderous metal necklace that covered him from throat to breast. The links were forged of every
metal known to man: black iron and red gold, bright copper and dull lead, steel and tin and pale
silver, brass and bronze and platinum. Garnets and amethysts and black pearls adorned the
metalwork, and here and there an emerald or ruby. “Perhaps we might begin soon,” the Grand
Maester said, hands knitting together atop his broad stomach. “I fear I shall fall asleep if we wait
much longer.”
“As you will.” The king’s seat sat empty at the head of the table, the crowned stag of Baratheon
embroidered in gold thread on its pillows. Ned took the chair beside it, as the right hand of his
king. “My lords,” he said formally, “I am sorry to have kept you waiting.”
“You are the King’s Hand,” Varys said. “We serve at your pleasure, Lord Stark.”
As the others took their accustomed seats, it struck Eddard Stark forceful y that he did not
belong here, in this room, with these men. He remembered what Robert had told him in the
crypts below Winterfell. I am surrounded by flatterers and fools, the king had insisted. Ned
looked down the council table and wondered which were the flatterers and which the fools. He
thought he knew already. “We are but five,” he pointed out.
“Lord Stannis took himself to Dragonstone not long after the king went north,” Varys said,
“and our gal ant Ser Barristan no doubt rides beside the king as he makes his way through the
city, as befits the Lord Commander of the Kingsguard.”
“Perhaps we had best wait for Ser Barristan and the king to join us,” Ned suggested.
Renly Baratheon laughed aloud. “If we wait for my brother to grace us with his royal presence,
it could be a long sit.”
“Our good King Robert has many cares,” Varys said. “He entrusts some small matters to us, to
lighten his load.”
“What Lord Varys means is that all this business of coin and crops and justice bores my royal
brother to tears,” Lord Renly said, “so it falls to us to govern the realm. He does send us a
command from time to time.” He drew a tightly rolled paper from his sleeve and laid it on the
table. “This morning he commanded me to ride ahead with al haste and ask Grand Maester
Pycelle to convene this council at once. He has an urgent task for us.”
Littlefinger smiled and handed the paper to Ned. It bore the royal seal. Ned broke the wax with
his thumb and flattened the letter to consider the king’s urgent command, reading the words with
mounting disbelief. Was there no end to Robert’s fol y? And to do this in his name, that was salt
in the wound. “Gods be good,” he swore.
“What Lord Eddard means to say,” Lord Renly announced, “is that His Grace instructs us to
stage a great tournament in honor of his appointment as the Hand of the King.”
“How much?” asked Littlefinger, mildly.
Ned read the answer off the letter. “Forty thousand golden dragons to the champion. Twenty
thousand to the man who comes second, another twenty to the winner of the melee, and ten
thousand to the victor of the archery competition.”
“Ninety thousand gold pieces,” Littlefinger sighed. “And we must not neglect the other costs.
Robert wil want a prodigious feast. That means cooks, carpenters, serving girls, singers,
jugglers, fools
“Fools we have in plenty,” Lord Renly said.
Grand Maester Pycelle looked to Littlefinger and asked, “Will the treasury bear the expense?”
“What treasury is that?” Littlefinger replied with a twist of his mouth. “Spare me the
foolishness, Maester. You know as well as I that the treasury has been empty for years. I shal
have to borrow the money. No doubt the Lannisters will be accommodating. We owe Lord
Tywin some three million dragons at present, what matter another hundred thousand?”
Ned was stunned. “Are you claiming that the Crown is three mil ion gold pieces in debt?”
“The Crown is more than six million gold pieces in debt, Lord Stark. The Lannisters are the
biggest part of it, but we have also borrowed from Lord Tyrell, the Iron Bank of Braavos, and
several Tyroshi trading cartels. Of late I’ve had to turn to the Faith. The High Septon haggles
worse than a Dornish fishmonger.”
Ned was aghast. “Aerys Targaryen left a treasury flowing with gold. How could you let this
happen?”
Littlefinger gave a shrug. “The master of coin finds the money. The king and the Hand spend
it.”
“I will not believe that Jon Arryn al owed Robert to beggar the realm,” Ned said hotly.
Grand Maester Pycelle shook his great bald head, his chains clinking softly. “Lord Arryn was a
prudent man, but I fear that His Grace does not always listen to wise counsel.”
“My royal brother loves tournaments and feasts,” Renly Baratheon said, “and he loathes what
he calls ‘counting coppers.’ “
“I will speak with His Grace,” Ned said. “This tourney is an extravagance the realm cannot
afford.”
“Speak to him as you will,” Lord Renly said, “we had still best make our plans.”
“Another day,” Ned said. Perhaps too sharply, from the looks they gave him. He would have to
remember that he was no longer in Winterfell, where only the king stood higher; here, he was but
first among equals. “Forgive me, my lords,” he said in a softer tone. “I am tired. Let us call a halt
for today and resume when we are fresher.” He did not ask for their consent, but stood abruptly,
nodded at them all, and made for the door.
Outside, wagons and riders were stil pouring through the castle gates, and the yard was a chaos
of mud and horseflesh and shouting men. The king had not yet arrived, he was told. Since the
ugliness on the Trident, the Starks and their household had ridden wel ahead of the main
column, the better to separate themselves from the Lannisters and the growing tension. Robert
had hardly been seen; the talk was he was traveling in the huge wheelhouse, drunk as often as
not. If so, he might be hours behind, but he would still be here too soon for Ned’s liking. He had
only to look at Sansa’s face to feel the rage twisting inside him once again. The last fortnight of
their journey had been a misery. Sansa blamed Arya and told her that it should have been
Nymeria who died. And Arya was lost after she heard what had happened to her butcher’s boy.
Sansa cried herself to sleep, Arya brooded silently al day long, and Eddard Stark dreamed of a
frozen hell reserved for the Starks of Winterfell.
He crossed the outer yard, passed under a portcullis into the inner bailey, and was walking
toward what he thought was the Tower of the Hand when Littlefinger appeared in front of him.
“You’re going the wrong way, Stark. Come with me.”
Hesitantly, Ned fol owed. Littlefinger led him into a tower, down a stair, across a small sunken
courtyard, and along a deserted corridor where empty suits of armor stood sentinel along the
wal s. They were relics of the Targaryens, black steel with dragon scales cresting their helms,
now dusty and forgotten. “This is not the way to my chambers,” Ned said.
“Did I say it was? I’m leading you to the dungeons to slit your throat and seal your corpse up
behind a wall,” Littlefinger replied, his voice dripping with sarcasm. “We have no time for this,
Stark. Your wife awaits.”
“What game are you playing, Littlefinger? Catelyn is at Winterfel , hundreds of leagues from
here.”
“Oh?” Littlefinger’s grey-green eyes glittered with amusement. “Then it appears someone has
managed an astonishing impersonation. For the last time, come. Or don’t come, and I’ll keep her
for myself.” He hurried down the steps.
Ned fol owed him warily, wondering if this day would ever end. He had no taste for these
intrigues, but he was beginning to realize that they were meat and mead to a man like
Littlefinger.
At the foot of the steps was a heavy door of oak and iron. Petyr Baelish lifted the crossbar and
gestured Ned through. They stepped out into the ruddy glow of dusk, on a rocky bluff high above
the river. “We’re outside the castle,” Ned said.
“You are a hard man to fool, Stark,” Littlefinger said with a smirk. “Was it the sun that gave it
away, or the sky? Fol ow me. There are niches cut in the rock. Try not to fall to your death,
Catelyn would never understand.” With that, he was over the side of the cliff, descending as
quick as a monkey.
Ned studied the rocky face of the bluff for a moment, then fol owed more slowly. The niches
were there, as Littlefinger had promised, shallow cuts that would be invisible from below, unless
you knew just where to look for them. The river was a long, dizzying distance below. Ned kept
his face pressed to the rock and tried not to look down any more often than he had to.
When at last he reached the bottom, a narrow, muddy trail along the water’s edge, Littlefinger
was lazing against a rock and eating an apple. He was almost down to the core. “You are
growing old and slow, Stark,” he said, flipping the apple casually into the rushing water.
“No matter, we ride the rest of the way.” He had two horses waiting. Ned mounted up and
trotted behind him, down the trail and into the city.
Finally Baelish drew rein in front of a ramshackle building, three stories, timbered, its windows
bright with lamplight in the gathering dusk. The sounds of music and raucous laughter drifted out
and floated over the water. Beside the door swung an ornate oil lamp on a heavy chain, with a
globe of leaded red glass.
Ned Stark dismounted in a fury. “A brothel,” he said as he seized Littlefinger by the shoulder
and spun him around. “You’ve brought me all this way to take me to a brothel.”
“Your wife is inside,” Littlefinger said.
It was the final insult. “Brandon was too kind to you,” Ned said as he slammed the small man
back against a wal and shoved his dagger up under the little pointed chin beard.
“My lord, no,” an urgent voice called out. “He speaks the truth.” There were footsteps behind
him.
Ned spun, knife in hand, as an old white-haired man hurried toward them. He was dressed in
brown roughspun, and the soft flesh under his chin wobbled as he ran. “This is no business of
yours,” Ned began; then, suddenly, the recognition came. He lowered the dagger, astonished.
“Ser Rodrik?”
Rodrik Cassel nodded. “Your lady awaits you upstairs.”
Ned was lost. “Catelyn is truly here? This is not some strange jape of Littlefinger’s?” He
sheathed his blade.
“Would that it were, Stark,” Littlefinger said. “Follow me, and try to look a shade more
lecherous and a shade less like the King’s Hand. It would not do to have you recognized. Perhaps
you could fondle a breast or two, just in passing.”
They went inside, through a crowded common room where a fat woman was singing bawdy
songs while pretty young girls in linen shifts and wisps of colored silk pressed themselves
against their lovers and dandled on their laps. No one paid Ned the least bit of attention. Ser
Rodrik waited below while Littlefinger led him up to the third floor, along a corridor, and
through a door.
Inside, Catelyn was waiting. She cried out when she saw him, ran to him, and embraced him
fiercely.
“My lady,” Ned whispered in wonderment.
“Oh, very good,” said Littlefinger, closing the door. “You recognized her.”
“I feared you’d never come, my lord,” she whispered against his chest. “Petyr has been bringing
me reports. He told me of your troubles with Arya and the young prince. How are my girls?”
“Both in mourning, and full of anger,” he told her. “Cat, I do not understand. What are you
doing in King’s Landing? What’s happened?” Ned asked his wife. “Is it Bran? Is he...” Dead was
the word that came to his lips, but he could not say it.
“It is Bran, but not as you think,” Catelyn said.
Ned was lost. “Then how? Why are you here, my love? What is this place?”
“Just what it appears,” Littlefinger said, easing himself onto a window seat. “A brothel. Can
you think of a less likely place to find a Catelyn Tully?” He smiled. “As it chances, I own this
particular establishment, so arrangements were easily made. I am most anxious to keep the
Lannisters from learning that Cat is here in King’s Landing.”
“Why?” Ned asked. He saw her hands then, the awkward way she held them, the raw red scars,
the stiffness of the last two fingers on her left. “You’ve been hurt.” He took her hands in his own,
turned them over. “Gods. Those are deep cuts... a gash from a sword or... how did this happen,
my lady?”
Catelyn slid a dagger out from under her cloak and placed it in his hand. “This blade was sent to
open Bran’s throat and spill his life’s blood.”
Ned’s head jerked up. “But... who... why would.”
She put a finger to his lips. “Let me tel it al , my love. It will go faster that way. Listen.”
So he listened, and she told it al , from the fire in the library tower to Varys and the guardsmen
and Littlefinger. And when she was done, Eddard Stark sat dazed beside the table, the dagger in
his hand. Bran’s wolf had saved the boy’s life, he thought dully. What was it that Jon had said
when they found the pups in the snow? Your children were meant to have these pups, my lord.
And he had killed Sansa’s, and for what? Was it guilt he was feeling? Or fear? If the gods had
sent these wolves, what fol y had he done?
Painful y, Ned forced his thoughts back to the dagger and what it meant. “The Imp’s dagger,”
he repeated. It made no sense. His hand curled around the smooth dragonbone hilt, and he
slammed the blade into the table, felt it bite into the wood. It stood mocking him. “Why should
Tyrion Lannister want Bran dead? The boy has never done him harm.”
“Do you Starks have nought but snow between your ears?” Littlefinger asked. “The Imp would
never have acted alone.”
Ned rose and paced the length of the room. “If the queen had a role in this or, gods forbid, the
king himself... no, I will not believe that.” Yet even as he said the words, he remembered that
chill morning on the barrowlands, and Robert’s talk of sending hired knives after the Targaryen
princess. He remembered Rhaegar’s infant son, the red ruin of his skull, and the way the king
had turned away, as he had turned away in Darry’s audience hall not so long ago. He could stil
hear Sansa pleading, as Lyanna had pleaded once.
“Most likely the king did not know,” Littlefinger said. “It would not be the first time. Our good
Robert is practiced at closing his eyes to things he would rather not see.”
Ned had no reply for that. The face of the butcher’s boy swam up before his eyes, cloven almost
in two, and afterward the king had said not a word. His head was pounding.
Littlefinger sauntered over to the table, wrenched the knife from the wood. “The accusation is
treason either way. Accuse the king and you will dance with Ilyn Payne before the words are out
of your mouth. The queen... if you can find proof, and if you can make Robert listen, then
perhaps...
“We have proof,” Ned said. “We have the dagger.”
“This?” Littlefinger flipped the knife casually end over end. “A sweet piece of steel, but it cuts
two ways, my lord. The Imp will no doubt swear the blade was lost or stolen while he was at
Winterfell, and with his hireling dead, who is there to give him the lie?” He tossed the knife
lightly to Ned. “My counsel is to drop that in the river and forget that it was ever forged.”
Ned regarded him coldly. “Lord Baelish, I am a Stark of Winterfell. My son lies crippled,
perhaps dying. He would be dead, and Catelyn with him, but for a wolf pup we found in the
snow. If you truly believe I could forget that, you are as big a fool now as when you took up
sword against my brother.”
“A fool I may be, Stark... yet I’m stil here, while your brother has been moldering in his frozen
grave for some fourteen years now. If you are so eager to molder beside him, far be it from me to
dissuade you, but I would rather not be included in the party, thank you very much.”
“You would be the last man I would wil ingly include in any party, Lord Baelish.”
“You wound me deeply.” Littlefinger placed a hand over his heart. “For my part, I always
found you Starks a tiresome lot, but Cat seems to have become attached to you, for reasons I
cannot comprehend. I shal try to keep you alive for her sake. A fool’s task, admittedly, but I
could never refuse your wife anything.”
Littlefinger. “I should warn you, Stark, we usual y charge for that sort of thing around here.”
“A moment alone, that’s al I ask,” Catelyn said.
“Very well.” Littlefinger strol ed to the door. “Don’t be too long. It is past time the Hand and I
returned to the castle, before our absence is noted.”
Catelyn went to him and took his hands in her own. “I will not forget the help you gave me,
Petyr. When your men came for me, I did not know whether they were taking me to a friend or
an enemy. I have found you more than a friend. I have found a brother I’d thought lost.”
Petyr Baelish smiled. “I am desperately sentimental, sweet lady. Best not tell anyone. I have
spent years convincing the court that I am wicked and cruel, and I should hate to see al that hard
work go for naught.”
Ned believed not a word of that, but he kept his voice polite as he said, “You have my thanks as
well, Lord Baelish.”
“Oh, now there’s a treasure,” Littlefinger said, exiting.
When the door had closed behind him, Ned turned back to his wife. “Once you are home, send
word to Helman Tal hart and Galbart Glover under my seal. They are to raise a hundred bowmen
each and fortify Moat Cailin. Two hundred determined archers can hold the Neck against an
army. Instruct Lord Manderly that he is to strengthen and repair all his defenses at White Harbor,
and see that they are well manned. And from this day on, I want a careful watch kept over Theon
Greyjoy. If there is war, we shall have sore need of his father’s fleet.”
“War?” The fear was plain on Catelyn’s face.
“It will not come to that,” Ned promised her, praying it was true. He took her in his arms again.
“The Lannisters are merciless in the face of weakness, as Aerys Targaryen learned to his sorrow,
but they would not dare attack the north without al the power of the realm behind them, and that
they shall not have. I must play out this fool’s masquerade as if nothing is amiss. Remember why
I came here, my love. If I find proof that the Lannisters murdered Jon Arryn...
He felt Catelyn tremble in his arms. Her scarred hands clung to him. “If,” she said, “what then,
my love?”
That was the most dangerous part, Ned knew. “All justice flows from the king,” he told her.
“When I know the truth, I must go to Robert.” And pray that he is the man I think he is, he
finished silently, and not the man I fear he has become.
TYRION
Are you certain that you must leave us so soon?” the Lord Commander asked him.
“Past certain, Lord Mormont,” Tyrion replied. “My brother Jaime will be wondering what has
become of me. He may decide that you have convinced me to take the black.”
“Would that I could.” Mormont picked up a crab claw and cracked it in his fist. Old as he was,
the Lord Commander still had the strength of a bear. “You’re a cunning man, Tyrion. We have
need of men of your sort on the Wall.”
Tyrion grinned. “Then I shall scour the Seven Kingdoms for dwarfs and ship them all to you,
Lord Mormont.” As they laughed, he sucked the meat from a crab leg and reached for another.
The crabs had arrived from Eastwatch only this morning, packed in a barrel of snow, and they
were succulent.
Ser Al iser Thorne was the only man at table who did not so much as crack a smile. “Lannister
mocks us.”
“Only you, Ser Alliser,” Tyrion said. This time the laughter round the table had a nervous,
uncertain quality to it.
Thorne’s black eyes fixed on Tyrion with loathing. “You have a bold tongue for someone who
is less than half a man. Perhaps you and I should visit the yard together.”
“Why?” asked Tyrion. “The crabs are here.”
The remark brought more guffaws from the others. Ser Al iser stood up, his mouth a tight line.
“Come and make your japes with steel in your hand.”
Tyrion looked pointedly at his right hand. “Why, I have steel in my hand, Ser Al iser, although
it appears to be a crab fork. Shal we duel?” He hopped up on his chair and began poking at
Thorne’s chest with the tiny fork. Roars of laughter fil ed the tower room. Bits of crab flew from
the Lord Commander’s mouth as he began to gasp and choke. Even his raven joined in, cawing
loudly from above the window. “Duel! Duel! Duel!”
Ser Al iser Thorne walked from the room so stiffly it looked as though he had a dagger up his
butt.
Mormont was still gasping for breath. Tyrion pounded him on the back. “To the victor goes the
spoils,” he called out. “I claim Thorne’s share of the crabs.”
Finally the Lord Commander recovered himself. “You are a wicked man, to provoke our Ser
Alliser so,” he scolded.
Tyrion seated himself and took a sip of wine. “If a man paints a target on his chest, he should
expect that sooner or later someone will loose an arrow at him. I have seen dead men with more
humor than your Ser Al iser.”
“Not so,” objected the Lord Steward, Bowen Marsh, a man as round and red as a pomegranate.
“You ought to hear the drol names he gives the lads he trains.”
Tyrion had heard a few of those drol names. “I’ll wager the lads have a few names for him as
well,” he said. “Chip the ice off your eyes, my good lords. Ser Al iser Thorne should be mucking
out your stables, not dril ing your young warriors.”
“The Watch has no shortage of stableboys,” Lord Mormont grumbled. “That seems to be al
they send us these days. Stableboys and sneak thieves and rapers. Ser Al iser is an anointed
knight, one of the few to take the black since I have been Lord Commander. He fought bravely at
King’s Landing.”
“On the wrong side,” Ser Jaremy Rykker commented dryly. “I ought to know, I was there on
the battlements beside him. Tywin Lannister gave us a splendid choice. Take the black, or see
our heads on spikes before evenfall. No offense intended, Tyrion.”
“None taken, Ser Jaremy. My father is very fond of spiked heads, especially those of people
who have annoyed him in some fashion. And a face as noble as yours, wel , no doubt he saw you
decorating the city wall above the King’s Gate. I think you would have looked very striking up
there.”
“Thank you,” Ser Jaremy replied with a sardonic smile.
Lord Commander Mormont cleared his throat. “Sometimes I fear Ser Al iser saw you true,
Tyrion. You do mock us and our noble purpose here.”
Tyrion shrugged. “We all need to be mocked from time to time, Lord Mormont, lest we start to
take ourselves too seriously. More wine, please.” He held out his cup.
As Rykker filled it for him, Bowen Marsh said, “You have a great thirst for a small man.”
“Oh, I think that Lord Tyrion is quite a large man,” Maester Aemon said from the far end of the
table. He spoke softly, yet the high officers of the Night’s Watch all fell quiet, the better to hear
what the ancient had to say. “I think he is a giant come among us, here at the end of the world.”
Tyrion answered gently, “I’ve been called many things, my lord, but giant is seldom one of
them.”
“Nonetheless,” Maester Aemon said as his clouded, milk-white eyes moved to Tyrion’s face, “I
think it is true.”
For once, Tyrion Lannister found himself at a loss for words. He could only bow his head
politely and say, “You are too kind, Maester Aemon.”
The blind man smiled. He was a tiny thing, wrinkled and hairless, shrunken beneath the weight
of a hundred years so his maester’s col ar with its links of many metals hung loose about his
throat. “I have been called many things, my lord,” he said, “but kind is seldom one of them.”
This time Tyrion himself led the laughter.
Much later, when the serious business of eating was done and the others had left, Mormont
offered Tyrion a chair beside the fire and a cup of mulled spirits so strong they brought tears to
his eyes. “The kingsroad can be perilous this far north,” the Lord Commander told him as they
drank.
“I have Jyck and Morrec,” Tyrion said, “and Yoren is riding south again.”
“Yoren is only one man. The Watch shall escort you as far as Winterfell,” Mormont announced
in a tone that brooked no argument. “Three men should be sufficient.”
“If you insist, my lord,” Tyrion said. “You might send young Snow. He would be glad for a
chance to see his brothers.”
Mormont frowned through his thick grey beard. “Snow? Oh, the Stark bastard. I think not. The
young ones need to forget the lives they left behind them, the brothers and mothers and al that.
A visit home would only stir up feelings best left alone. I know these things. My own blood kin...
my sister Maege rules Bear Island now, since my son’s dishonor. I have nieces I have never
seen.” He took a swal ow. “Besides, Jon Snow is only a boy. You shal have three strong swords,
to keep you safe.”
“I am touched by your concern, Lord Mormont.” The strong drink was making Tyrion light-
headed, but not so drunk that he did not realize that the Old Bear wanted something from him. “I
hope I can repay your kindness.”
“You can,” Mormont said bluntly. “Your sister sits beside the king. Your brother is a great
knight, and your father the most powerful lord in the Seven Kingdoms. Speak to them for us.
Tel them of our need here. You have seen for yourself, my lord. The Night’s Watch is dying.
Our strength is less than a thousand now. Six hundred here, two hundred in the Shadow Tower,
even fewer at Eastwatch, and a scant third of those fighting men. The Wall is a hundred leagues
long. Think on that. Should an attack come, I have three men to defend each mile of wal .”
“Three and a third,” Tyrion said with a yawn.
Mormont scarcely seemed to hear him. The old man warmed his hands before the fire. “I sent
Benjen Stark to search after Yohn Royce’s son, lost on his first ranging. The Royce boy was
green as summer grass, yet he insisted on the honor of his own command, saying it was his due
as a knight. I did not wish to offend his lord father, so I yielded. I sent him out with two men I
deemed as good as any in the Watch. More fool.”
“Fool,” the raven agreed. Tyrion glanced up. The bird peered down at him with those beady
black eyes, ruffling its wings. “Fool,” it cal ed again. Doubtless old Mormont would take it amiss
if he throttled the creature. A pity.
The Lord Commander took no notice of the irritating bird. “Gared was near as old as I am and
longer on the Wal ,” he went on, “yet it would seem he forswore himself and fled. I should never
have believed it, not of him, but Lord Eddard sent me his head from Winterfel . Of Royce, there
is no word. One deserter and two men lost, and now Ben Stark too has gone missing.” He sighed
deeply. “Who am I to send searching after him? In two years I wil be seventy. Too old and too
weary for the burden I bear, yet if I set it down, who will pick it up? Alliser Thorne? Bowen
Marsh? I would have to be as blind as Maester Aemon not to see what they are. The Night’s
Watch has become an army of sul en boys and tired old men. Apart from the men at my table
tonight, I have perhaps twenty who can read, and even fewer who can think, or plan, or lead.
Once the Watch spent its summers building, and each Lord Commander raised the Wall higher
than he found it. Now it is all we can do to stay alive.”
He was in deadly earnest, Tyrion realized. He felt faintly embarrassed for the old man. Lord
Mormont had spent a good part of his life on the Wall, and he needed to believe if those years
were to have any meaning. “I promise, the king will hear of your need,” Tyrion said gravely,
“and I will speak to my father and my brother Jaime as wel .” And he would. Tyrion Lannister
was as good as his word. He left the rest unsaid; that King Robert would ignore him, Lord Tywin
would ask if he had taken leave of his senses, and Jaime would only laugh.
“You are a young man, Tyrion,” Mormont said. “How many winters have you seen?”
He shrugged. “Eight, nine. I misremember.”
“And all of them short.”
“As you say, my lord.” He had been born in the dead of winter, a terrible cruel one that the
maesters said had lasted near three years, but Tyrion’s earliest memories were of spring.
“When I was a boy, it was said that a long summer always meant a long winter to come. This
summer has lasted nine years, Tyrion, and a tenth will soon be upon us. Think on that.”
“When I was a boy,” Tyrion replied, “my wet nurse told me that one day, if men were good, the
gods would give the world a summer without ending. Perhaps we’ve been better than we
thought, and the Great Summer is finally at hand.” He grinned.
The Lord Commander did not seem amused. “You are not fool enough to believe that, my lord.
Already the days grow shorter. There can be no mistake, Aemon has had letters from the Citadel,
findings in accord with his own. The end of summer stares us in the face.” Mormont reached out
and clutched Tyrion tightly by the hand. “You must make them understand. I tel you, my lord,
the darkness is coming. There are wild things in the woods, direwolves and mammoths and snow
bears the size of aurochs, and I have seen darker shapes in my dreams.”
“In your dreams,” Tyrion echoed, thinking how badly he needed another strong drink.
Mormont was deaf to the edge in his voice. “The fisherfolk near Eastwatch have glimpsed
white walkers on the shore.”
This time Tyrion could not hold his tongue. “The fisherfolk of Lannisport often glimpse
merlings.”
“Denys Mallister writes that the mountain people are moving south, slipping past the Shadow
Tower in numbers greater than ever before. They are running, my lord... but running from
what?” Lord Mormont moved to the window and stared out into the night. “These are old bones,
Lannister, but they have never felt a chill like this. Tel the king what I say, I pray you. Winter is
coming, and when the Long Night falls, only the Night’s Watch will stand between the realm and
the darkness that sweeps from the north. The gods help us al if we are not ready.”
“The gods help me if I do not get some sleep tonight. Yoren is determined to ride at first light.”
Tyrion got to his feet, sleepy from wine and tired of doom. “I thank you for all the courtesies you
have done me, Lord Mormont.”
“Tel them, Tyrion. Tel them and make them believe. That is al the thanks I need.” He
whistled, and his raven flew to him and perched on his shoulder. Mormont smiled and gave the
bird some corn from his pocket, and that was how Tyrion left him.
It was bitter cold outside. Bundled thickly in his furs, Tyrion Lannister pul ed on his gloves and
nodded to the poor frozen wretches standing sentry outside the Commander’s Keep. He set off
across the yard for his own chambers in the King’s Tower, walking as briskly as his legs could
manage. Patches of snow crunched beneath his feet as his boots broke the night’s crust, and his
breath steamed before him like a banner. He shoved his hands into his armpits and walked faster,
praying that Morrec had remembered to warm his bed with hot bricks from the fire.
Behind the King’s Tower, the Wall glimmered in the light of the moon, immense and
mysterious. Tyrion stopped for a moment to look up at it. His legs ached of cold and haste.
Suddenly a strange madness took hold of him, a yearning to look once more off the end of the
world. It would be his last chance, he thought; tomorrow he would ride south, and he could not
imagine why he would ever want to return to this frozen desolation. The King’s Tower was
before him, with its promise of warmth and a soft bed, yet Tyrion found himself walking past it,
toward the vast pale palisade of the Wall.
A wooden stair ascended the south face, anchored on huge roughhewn beams sunk deep into
the ice and frozen in place. Back and forth it switched, clawing its way upward as crooked as a
bolt of lightning. The black brothers assured him that it was much stronger than it looked, but
Tyrion’s legs were cramping too badly for him to even contemplate the ascent. He went instead
to the iron cage beside the wel , clambered inside, and yanked hard on the bell rope, three quick
pulls.
He had to wait what seemed an eternity, standing there inside the bars with the Wall to his back.
Long enough for Tyrion to begin to wonder why he was doing this. He had just about decided to
forget his sudden whim and go to bed when the cage gave a jerk and began to ascend.
He moved upward slowly, by fits and starts at first, then more smoothly. The ground fell away
beneath him, the cage swung, and Tyrion wrapped his hands around the iron bars. He could feel
the cold of the metal even through his gloves. Morrec had a fire burning in his room, he noted
with approval, but the Lord Commander’s tower was dark. The Old Bear had more sense than he
did, it seemed.
Then he was above the towers, still inching his way upward. Castle Black lay below him,
etched in moonlight. You could see how stark and empty it was from up here; windowless keeps,
crumbling walls, courtyards choked with broken stone. Farther off, he could see the lights of
Mole’s Town, the little village half a league south along the kingsroad, and here and there the
bright glitter of moonlight on water where icy streams descended from the mountain heights to
cut across the plains. The rest of the world was a bleak emptiness of windswept hills and rocky
fields spotted with snow.
Finally a thick voice behind him said, “Seven hells, it’s the dwarf,” and the cage jerked to a
sudden stop and hung there, swinging slowly back and forth, the ropes creaking.
“Bring him in, damn it.” There was a grunt and a loud groaning of wood as the cage slid
sideways and then the Wall was beneath him. Tyrion waited until the swinging had stopped
before he pushed open the cage door and hopped down onto the ice. A heavy figure in black was
leaning on the winch, while a second held the cage with a gloved hand. Their faces were muffled
in woolen scarves so only their eyes showed, and they were plump with layers of wool and
leather, black on black. “And what will you be wanting, this time of night?” the one by the winch
asked.
“A last look.”
The men exchanged sour glances. “Look al you want,” the other one said. “Just have a care
you don’t fall off, little man. The Old Bear would have our hides.” A small wooden shack stood
under the great crane, and Tyrion saw the dul glow of a brazier and felt a brief gust of warmth
when the winch men opened the door and went back inside. And then he was alone.
It was bitingly cold up here, and the wind pul ed at his clothes like an insistent lover. The top of
the Wall was wider than the kingsroad often was, so Tyrion had no fear of falling, although the
footing was slicker than he would have liked. The brothers spread crushed stone across the
walkways, but the weight of countless footsteps would melt the Wal beneath, so the ice would
seem to grow around the gravel, swallowing it, until the path was bare again and it was time to
crush more stone.
Stil , it was nothing that Tyrion could not manage. He looked off to the east and west, at the
Wall stretching before him, a vast white road with no beginning and no end and a dark abyss on
either side. West, he decided, for no special reason, and he began to walk that way, fol owing the
pathway nearest the north edge, where the gravel looked freshest.
His bare cheeks were ruddy with the cold, and his legs complained more loudly with every step,
but Tyrion ignored them. The wind swirled around him, gravel crunched beneath his boots, while
ahead the white ribbon fol owed the lines of the hills, rising higher and higher, until it was lost
beyond the western horizon. He passed a massive catapult, as tall as a city wall, its base sunk
deep into the Wall. The throwing arm had been taken off for repairs and then forgotten; it lay
there like a broken toy, half-embedded in the ice.
On the far side of the catapult, a muffled voice called out a chal enge. “Who goes there? Halt!”
Tyrion stopped. “If I halt too long I’l freeze in place, Jon,” he said as a shaggy pale shape slid
toward him silently and sniffed at his furs. “Hello, Ghost.”
Jon Snow moved closer. He looked bigger and heavier in his layers of fur and leather, the hood
of his cloak pulled down over his face. “Lannister,” he said, yanking loose the scarf to uncover
his mouth. “This is the last place I would have expected to see you.” He carried a heavy spear
tipped in iron, taller than he was, and a sword hung at his side in a leather sheath. Across his
chest was a gleaming black warhorn, banded with silver.
“This is the last place I would have expected to be seen,” Tyrion admitted. “I was captured by a
whim. If I touch Ghost, will he chew my hand off?”
“Not with me here,” Jon promised.
Tyrion scratched the white wolf behind the ears. The red eyes watched him impassively. The
beast came up as high as his chest now. Another year, and Tyrion had the gloomy feeling he’d be
looking up at him. “What are you doing up here tonight?” he asked. “Besides freezing your
manhood off...”
“I have drawn night guard,” Jon said. “Again. Ser Al iser has kindly arranged for the watch
commander to take a special interest in me. He seems to think that if they keep me awake half
the night, I’l fall asleep during morning drill. So far I have disappointed him.”
Tyrion grinned. “And has Ghost learned to juggle yet?”
“No,” said Jon, smiling, “but Grenn held his own against Halder this morning, and Pyp is no
longer dropping his sword quite so often as he did.”
“Pyp?”
“Pypar is his real name. The small boy with the large ears. He saw me working with Grenn and
asked for help. Thorne had never even shown him the proper way to grip a sword.” He turned to
look north. “I have a mile of Wall to guard. Will you walk with me?”
“If you walk slowly,” Tyrion said.
“The watch commander tells me I must walk, to keep my blood from freezing, but he never said
how fast.”
They walked, with Ghost pacing along beside Jon like a white shadow. “I leave on the
morrow,” Tyrion said.
“I know.” Jon sounded strangely sad.
“I plan to stop at Winterfell on the way south. If there is any message that you would like me to
deliver...”
“Tel Robb that I’m going to command the Night’s Watch and keep him safe, so he might as
wel take up needlework with the girls and have Mikken melt down his sword for horseshoes.”
“Your brother is bigger than me,” Tyrion said with a laugh. “I decline to deliver any message
that might get me killed.”
“Rickon will ask when I’m coming home. Try to explain where I’ve gone, if you can. Tel him
he can have al my things while I’m away, he’ll like that.”
People seemed to be asking a great deal of him today, Tyrion Lannister thought. “You could put
al this in a letter, you know.”
“Rickon can’t read yet. Bran...” He stopped suddenly. “I don’t know what message to send to
Bran. Help him, Tyrion.”
“What help could I give him? I am no maester, to ease his pain. I have no spel s to give him
back his legs.”
“You gave me help when I needed it,” Jon Snow said.
“I gave you nothing,” Tyrion said. “Words.”
“Then give your words to Bran too.”
“You’re asking a lame man to teach a cripple how to dance,” Tyrion said. “However sincere the
lesson, the result is likely to be grotesque. Stil , I know what it is to love a brother, Lord Snow. I
will give Bran whatever small help is in my power.”
“Thank you, my lord of Lannister.” He pulled off his glove and offered his bare hand. “Friend.”
Tyrion found himself oddly touched. “Most of my kin are bastards,” he said with a wry smile,
“but you’re the first I’ve had to friend.” He pulled a glove off with his teeth and clasped Snow by
the hand, flesh against flesh. The boy’s grip was firm and strong.
When he had donned his glove again, Jon Snow turned abruptly and walked to the low, icy
northern parapet. Beyond him the Wall fell away sharply; beyond him there was only the
darkness and the wild. Tyrion fol owed him, and side by side they stood upon the edge of the
world.
The Night’s Watch permitted the forest to come no closer than half a mile of the north face of
the Wall. The thickets of ironwood and sentinel and oak that had once grown there had been
harvested centuries ago, to create a broad swath of open ground through which no enemy could
hope to pass unseen. Tyrion had heard that elsewhere along the Wall, between the three
fortresses, the wildwood had come creeping back over the decades, that there were places where
greygreen sentinels and pale white weirwoods had taken root in the shadow of the Wall itself,
but Castle Black had a prodigious appetite for firewood, and here the forest was stil kept at bay
by the axes of the black brothers.
It was never far, though. From up here Tyrion could see it, the dark trees looming beyond the
stretch of open ground, like a second wall built paral el to the first, a wall of night. Few axes had
ever swung in that black wood, where even the moonlight could not penetrate the ancient tangle
of root and thorn and grasping limb. Out there the trees grew huge, and the rangers said they
seemed to brood and knew not men. It was smal wonder the Night’s Watch named it the haunted
forest.
As he stood there and looked at al that darkness with no fires burning anywhere, with the wind
blowing and the cold like a spear in his guts, Tyrion Lannister felt as though he could almost
believe the talk of the Others, the enemy in the night. His jokes of grumkins and snarks no longer
seemed quite so droll.
“My uncle is out there,” Jon Snow said softly, leaning on his spear as he stared off into the
darkness. “The first night they sent me up here, I thought, Uncle Benjen will ride back tonight,
and I’ll see him first and blow the horn. He never came, though. Not that night and not any
night.”
“Give him time,” Tyrion said.
Far off to the north, a wolf began to howl. Another voice picked up the cal , then another. Ghost
cocked his head and listened. “If he doesn’t come back,” Jon Snow promised, “Ghost and I will
go find him.” He put his hand on the direwolf’s head.
“I believe you,” Tyrion said, but what he thought was, And who will go find you? He shivered.
ARYA
Her father had been fighting with the council again. Arya could see it on his face when he
came to table, late again, as he had been so often. The first course, a thick sweet soup made with
pumpkins, had already been taken away when Ned Stark strode into the Small Hall. They called
it that to set it apart from the Great Hall, where the king could feast a thousand, but it was a long
room with a high vaulted ceiling and bench space for two hundred at its trestle tables.
“My lord,” Jory said when Father entered. He rose to his feet, and the rest of the guard rose
with him. Each man wore a new cloak, heavy grey wool with a white satin border. A hand of
beaten silver clutched the woolen folds of each cloak and marked their wearers as men of the
Hand’s household guard. There were only fifty of them, so most of the benches were empty.
“Be seated,” Eddard Stark said. “I see you have started without me. I am pleased to know there
are still some men of sense in this city.” He signaled for the meal to resume. The servants began
bringing out platters of ribs, roasted in a crust of garlic and herbs.
“The talk in the yard is we shall have a tourney, my lord,” Jory said as he resumed his seat.
“They say that knights wil come from al over the realm to joust and feast in honor of your
appointment as Hand of the King.”
Arya could see that her father was not very happy about that. “Do they also say this is the last
thing in the world I would have wished?”
Sansa’s eyes had grown wide as the plates. “A tourney,” she breathed. She was seated between
Septa Mordane and Jeyne Poole, as far from Arya as she could get without drawing a reproach
from Father. “Wil we be permitted to go, Father?”
“You know my feelings, Sansa. It seems I must arrange Robert’s games and pretend to be
honored for his sake. That does not mean I must subject my daughters to this fol y.”
“Oh, please,” Sansa said. “I want to see.”
Septa Mordane spoke up. “Princess Myrcella will be there, my lord, and her younger than Lady
Sansa. All the ladies of the court wil be expected at a grand event like this, and as the tourney is
in your honor, it would look queer if your family did not attend.”
Father looked pained. “I suppose so. Very well, I shal arrange a place for you, Sansa.” He saw
Arya. “For both of you.”
“I don’t care about their stupid tourney,” Arya said. She knew Prince Joffrey would be there,
and she hated Prince Joffrey.
Sansa lifted her head. “It will be a splendid event. You shan’t be wanted.”
Anger flashed across Father’s face. “Enough, Sansa. More of that and you will change my
mind. I am weary unto death of this endless war you two are fighting. You are sisters. I expect
you to behave like sisters, is that understood?”
Sansa bit her lip and nodded. Arya lowered her face to stare sullenly at her plate. She could feel
tears stinging her eyes. She rubbed them away angrily, determined not to cry.
The only sound was the clatter of knives and forks. “Pray excuse me,” her father announced to
the table. “I find I have smal appetite tonight.” He walked from the hall.
After he was gone, Sansa exchanged excited whispers with Jeyne Poole. Down the table Jory
laughed at a joke, and Hul en started in about horseflesh. “Your warhorse, now, he may not be
the best one for the joust. Not the same thing, oh, no, not the same at all.” The men had heard it
all before; Desmond, Jacks, and Hullen’s son Harwin shouted him down together, and Porther
cal ed for more wine.
No one talked to Arya. She didn’t care. She liked it that way. She would have eaten her meals
alone in her bedchamber if they let her. Sometimes they did, when Father had to dine with the
king or some lord or the envoys from this place or that place. The rest of the time, they ate in his
solar, just him and her and Sansa. That was when Arya missed her brothers most. She wanted to
tease Bran and play with baby Rickon and have Robb smile at her. She wanted Jon to muss up
her hair and cal her “little sister” and finish her sentences with her. But al of them were gone.
She had no one left but Sansa, and Sansa wouldn’t even talk to her unless Father made her.
Back at Winterfell, they had eaten in the Great Hal almost half the time. Her father used to say
that a lord needed to eat with his men, if he hoped to keep them. “Know the men who fol ow
you,” she heard him tel Robb once, “and let them know you. Don’t ask your men to die for a
stranger.” At Winterfell, he always had an extra seat set at his own table, and every day a
different man would be asked to join him. One night it would be Vayon Poole, and the talk
would be coppers and bread stores and servants. The next time it would be Mikken, and her
father would listen to him go on about armor and swords and how hot a forge should be and the
best way to temper steel. Another day it might be Hul en with his endless horse talk, or Septon
Chayle from the library, or Jory, or Ser Rodrik, or even Old Nan with her stories.
Arya had loved nothing better than to sit at her father’s table and listen to them talk. She had
loved listening to the men on the benches too; to freeriders tough as leather, courtly knights and
bold young squires, grizzled old men-at-arms. She used to throw snowbal s at them and help
them steal pies from the kitchen. Their wives gave her scones and she invented names for their
babies and played monsters-and-maidens and hide-the-treasure and come-into-my-castle with
their children. Fat Tom used to call her “Arya Underfoot,” because he said that was where she
always was. She’d liked that a lot better than “Arya Horseface.”
Only that was Winterfell, a world away, and now everything was changed. This was the first
time they had supped with the men since arriving in King’s Landing. Arya hated it. She hated the
sounds of their voices now, the way they laughed, the stories they told. They’d been her friends,
she’d felt safe around them, but now she knew that was a lie. They’d let the queen kill Lady, that
was horrible enough, but then the Hound found Mycah. Jeyne Poole had told Arya that he’d cut
him up in so many pieces that they’d given him back to the butcher in a bag, and at first the poor
man had thought it was a pig they’d slaughtered. And no one had raised a voice or drawn a blade
or anything, not Harwin who always talked so bold, or Alyn who was going to be a knight, or
Jory who was captain of the guard. Not even her father.
“He was my friend,” Arya whispered into her plate, so low that no one could hear. Her ribs sat
there untouched, grown cold now, a thin film of grease congealing beneath them on the plate.
Arya looked at them and felt il . She pushed away from the table.
“Pray, where do you think you are going, young lady?” Septa Mordane asked.
“I’m not hungry.” Arya found it an effort to remember her courtesies. “May I be excused,
please?” she recited stiffly.
“You may not,” the septa said. “You have scarcely touched your food. You wil sit down and
clean your plate.”
“You clean it!” Before anyone could stop her, Arya bolted for the door as the men laughed and
Septa Mordane cal ed loudly after her, her voice rising higher and higher.
Fat Tom was at his post, guarding the door to the Tower of the Hand. He blinked when he saw
Arya rushing toward him and heard the septa’s shouts. “Here now, little one, hold on,” he started
to say, reaching, but Arya slid between his legs and then she was running up the winding tower
steps, her feet hammering on the stone while Fat Tom huffed and puffed behind her.
Her bedchamber was the only place that Arya liked in al of King’s Landing, and the thing she
liked best about it was the door, a massive slab of dark oak with black iron bands. When she
slammed that door and dropped the heavy crossbar, nobody could get into her room, not Septa
Mordane or Fat Tom or Sansa or Jory or the Hound, nobody! She slammed it now.
When the bar was down, Arya finally felt safe enough to cry.
She went to the window seat and sat there, sniffling, hating them all, and herself most of all. It
was al her fault, everything bad that had happened. Sansa said so, and Jeyne too.
Fat Tom was knocking on her door. “Arya girl, what’s wrong?” he called out. “You in there?”
“No!” she shouted. The knocking stopped. A moment later she heard him going away. Fat Tom
was always easy to fool.
Arya went to the chest at the foot of her bed. She knelt, opened the lid, and began pul ing her
clothes out with both hands, grabbing handfuls of silk and satin and velvet and wool and tossing
them on the floor. It was there at the bottom of the chest, where she’d hidden it. Arya lifted it out
almost tenderly and drew the slender blade from its sheath.
Needle.
She thought of Mycah again and her eyes filled with tears. Her fault, her fault, her fault. If she
had never asked him to play at swords with her...
There was a pounding at her door, louder than before. “Arya Stark, you open this door at once,
do you hear me?”
Arya spun around, with Needle in her hand. “You better not come in here!” she warned. She
slashed at the air savagely.
“The Hand will hear of this!” Septa Mordane raged.
“I don’t care,” Arya screamed. “Go away.”
“You will rue this insolent behavior, young lady, I promise you that.
Arya listened at the door until she heard the sound of the septa’s receding footsteps.
She went back to the window, Needle in hand, and looked down into the courtyard below. If
only she could climb like Bran, she thought; she would go out the window and down the tower,
run away from this horrible place, away from Sansa and Septa Mordane and Prince Joffrey, from
al of them. Steal some food from the kitchens, take Needle and her good boots and a warm
cloak. She could find Nymeria in the wild woods below the Trident, and together they’d return to
Winterfel , or run to Jon on the Wall. She found herself wishing that Jon was here with her now.
Then maybe she wouldn’t feel so alone.
A soft knock at the door behind her turned Arya away from the window and her dreams of
escape. “Arya,” her father’s voice called out. “Open the door. We need to talk.”
Arya crossed the room and lifted the crossbar. Father was alone. He seemed more sad than
angry. That made Arya feel even worse. “May I come in?” Arya nodded, then dropped her eyes,
ashamed. Father closed the door. “Whose sword is that?”
“Mine.” Arya had almost forgotten Needle, in her hand.
“Give it to me.”
Reluctantly Arya surrendered her sword, wondering if she would ever hold it again. Her father
turned it in the light, examining both sides of the blade. He tested the point with his thumb. “A
bravo’s blade,” he said. “Yet it seems to me that I know this maker’s mark. This is Mikken’s
work.”
Arya could not lie to him. She lowered her eyes.
Lord Eddard Stark sighed. “My nine-year-old daughter is being armed from my own forge, and
I know nothing of it. The Hand of the King is expected to rule the Seven Kingdoms, yet it seems
I cannot even rule my own household. How is it that you come to own a sword, Arya? Where did
you get this?”
Arya chewed her lip and said nothing. She would not betray Jon, not even to their father.
After a while, Father said, “I don’t suppose it matters, truly.” He looked down gravely at the
sword in his hands. “This is no toy for children, least of al for a girl. What would Septa Mordane
say if she knew you were playing with swords?”
“I wasn’t playing,” Arya insisted. “I hate Septa Mordane.”
“That’s enough.” Her father’s voice was curt and hard. “The septa is doing no more than is her
duty, though gods know you have made it a struggle for the poor woman. Your mother and I
have charged her with the impossible task of making you a lady.”
“I don’t want to be a lady!” Arya flared.
“I ought to snap this toy across my knee here and now, and put an end to this nonsense.”
“Needle wouldn’t break,” Arya said defiantly, but her voice betrayed her words.
“It has a name, does it?” Her father sighed. “Ah, Arya. You have a wildness in you, child. ‘The
wolf blood,’ my father used to call it. Lyanna had a touch of it, and my brother Brandon more
than a touch. It brought them both to an early grave.” Arya heard sadness in his voice; he did not
often speak of his father, or of the brother and sister who had died before she was born. “Lyanna
might have carried a sword, if my lord father had allowed it. You remind me of her sometimes.
You even look like her.”
“Lyanna was beautiful,” Arya said, startled. Everybody said so. It was not a thing that was ever
said of Arya.
“She was,” Eddard Stark agreed, “beautiful, and willful, and dead before her time.” He lifted
the sword, held it out between them. “Arya, what did you think to do with this... Needle? Who
did you hope to skewer? Your sister? Septa Mordane? Do you know the first thing about sword
fighting?”
Al she could think of was the lesson Jon had given her. “Stick them with the pointy end,” she
blurted out.
Her father snorted back laughter. “That is the essence of it, I suppose.”
Arya desperately wanted to explain, to make him see. “I was trying to learn, but...” Her eyes
filled with tears. “I asked Mycah to practice with me.” The grief came on her al at once. She
turned away, shaking. “I asked him,” she cried. “It was my fault, it was me...”
Suddenly her father’s arms were around her. He held her gently as she turned to him and
sobbed against his chest. “No, sweet one,” he murmured. “Grieve for your friend, but never
blame yourself. You did not kil the butcher’s boy. That murder lies at the Hound’s door, him
and the cruel woman he serves.”
“I hate them,” Arya confided, red-faced, sniffling. “The Hound and the queen and the king and
Prince Joffrey. I hate al of them. Joffrey lied, it wasn’t the way he said. I hate Sansa too. She did
remember, she just lied so Joffrey would like her.”
“We all lie,” her father said. “Or did you truly think I’d believe that Nymeria ran off?”
Arya blushed guiltily. “Jory promised not to tell.”
“Jory kept his word,” her father said with a smile. “There are some things I do not need to be
told. Even a blind man could see that wolf would never have left you willingly.”
“We had to throw rocks,” she said miserably. “I told her to run, to go be free, that I didn’t want
her anymore. There were other wolves for her to play with, we heard them howling, and Jory
said the woods were full of game, so she’d have deer to hunt. Only she kept fol owing, and
finally we had to throw rocks. I hit her twice. She whined and looked at me and I felt so
‘shamed, but it was right, wasn’t it? The queen would have killed her.”
“It was right,” her father said. “And even the lie was... not without honor.” He’d put Needle
aside when he went to Arya to embrace her. Now he took the blade up again and walked to the
window, where he stood for a moment, looking out across the courtyard. When he turned back,
his eyes were thoughtful. He seated himself on the window seat, Needle across his lap. “Arya, sit
down. I need to try and explain some things to you.”
She perched anxiously on the edge of her bed. “You are too young to be burdened with all my
cares,” he told her, “but you are also a Stark of Winterfel . You know our words.”
“Winter is coming, “ Arya whispered.
“The hard cruel times,” her father said. “We tasted them on the Trident, child, and when Bran
fell. You were born in the long summer, sweet one, you’ve never known anything else, but now
the winter is truly coming. Remember the sigil of our House, Arya.”
“The direwolf,” she said, thinking of Nymeria. She hugged her knees against her chest,
suddenly afraid.
“Let me tel you something about wolves, child. When the snows fall and the white winds blow,
the lone wolf dies, but the pack survives. Summer is the time for squabbles. In winter, we must
protect one another, keep each other warm, share our strengths. So if you must hate, Arya, hate
those who would truly do us harm. Septa Mordane is a good woman, and Sansa... Sansa is your
sister. You may be as different as the sun and the moon, but the same blood flows through both
your hearts. You need her, as she needs you... and I need both of you, gods help me.”
He sounded so tired that it made Arya sad. “I don’t hate Sansa,” she told him. “Not truly.” It
was only half a lie.
“I do not mean to frighten you, but neither will I lie to you. We have come to a dark dangerous
place, child. This is not Winterfel . We have enemies who mean us ill. We cannot fight a war
among ourselves. This willfulness of yours, the running off, the angry words, the disobedience...
at home, these were only the summer games of a child. Here and now, with winter soon upon us,
that is a different matter. It is time to begin growing up.”
“I will,” Arya vowed. She had never loved him so much as she did in that instant. “I can be
strong too. I can be as strong as Robb.”
He held Needle out to her, hilt first. “Here.. ”
She looked at the sword with wonder in her eyes. For a moment she was afraid to touch it,
afraid that if she reached for it it would be snatched away again, but then her father said, “Go on,
it’s yours,” and she took it in her hand.
“I can keep it?” she said. “For true?”
“For true.” He smiled. “If I took it away, no doubt I’d find a morningstar hidden under your
pillow within the fortnight. Try not to stab your sister, whatever the provocation.”
“I won’t. I promise.” Arya clutched Needle tightly to her chest as her father took his leave.
The next morning, as they broke their fast, she apologized to Septa Mordane and asked for her
pardon. The septa peered at her suspiciously, but Father nodded.
Three days later, at midday, her father’s steward Vayon Poole sent Arya to the Small Hall. The
trestle tables had been dismantled and the benches shoved against the wal s. The hall seemed
empty, until an unfamiliar voice said, “You are late, boy.” A slight man with a bald head and a
great beak of a nose stepped out of the shadows, holding a pair of slender wooden swords.
“Tomorrow you will be here at midday.” He had an accent, the lilt of the Free Cities, Braavos
perhaps, or Myr.
“Who are you?” Arya asked.
“I am your dancing master.” He tossed her one of the wooden blades. She grabbed for it,
missed, and heard it clatter to the floor. “Tomorrow you will catch it. Now pick it up.”
It was not just a stick, but a true wooden sword complete with grip and guard and pommel.
Arya picked it up and clutched it nervously with both hands, holding it out in front of her. It was
heavier than it looked, much heavier than Needle.
The bald man clicked his teeth together. “That is not the way, boy. This is not a greatsword that
is needing two hands to swing it. You will take the blade in one hand.”
“It’s too heavy,” Arya said.
“It is heavy as it needs to be to make you strong, and for the balancing. A hol ow inside is fil ed
with lead, just so. One hand now is all that is needing.”
Arya took her right hand off the grip and wiped her sweaty palm on her pants. She held the
sword in her left hand. He seemed to approve. “The left is good. All is reversed, it will make
your enemies more awkward. Now you are standing wrong. Turn your body sideface, yes, so.
You are skinny as the shaft of a spear, do you know. That is good too, the target is smal er. Now
the grip. Let me see.” He moved closer and peered at her hand, prying her fingers apart,
rearranging them. “Just so, yes. Do not squeeze it so tight, no, the grip must be deft, delicate.”
“What if I drop it?” Arya said.
“The steel must be part of your arm,” the bald man told her. “Can you drop part of your arm?
No. Nine years Syrio Forel was first sword to the Sealord of Braavos, he knows these things.
Listen to him, boy.”
It was the third time he had called her “boy.” “I’m a girl,” Arya objected.
“Boy, girl,” Syrio Forel said. “You are a sword, that is all.” He clicked his teeth together. “Just
so, that is the grip. You are not holding a battle-axe, you are holding a-”
“--needle, “ Arya finished for him, fiercely.
“Just so. Now we will begin the dance. Remember, child, this is not the iron dance of Westeros
we are learning, the knight’s dance, hacking and hammering, no. This is the bravo’s dance, the
water dance, swift and sudden. All men are made of water, do you know this? When you pierce
them, the water leaks out and they die.” He took a step backward, raised his own wooden blade.
“Now you will try to strike me...
Arya tried to strike him. She tried for four hours, until every muscle in her body was sore and
aching, while Syrio Forel clicked his teeth together and told her what to do.
The next day their real work began.
DAENERYS
“The Dothraki sea,” Ser Jorah Mormont said as he reined to a halt beside her on the top
of the ridge.
Beneath them, the plain stretched out immense and empty, a vast flat expanse that reached to
the distant horizon and beyond. It was a sea, Dany thought. Past here, there were no hills, no
mountains, no trees nor cities nor roads, only the endless grasses, the tall blades rippling like
waves when the winds blew. “It’s so green,” she said.
“Here and now,” Ser Jorah agreed. “You ought to see it when it blooms, al dark red flowers
from horizon to horizon, like a sea of blood. Come the dry season, and the world turns the color
of old bronze. And this is only hranna, child. There are a hundred kinds of grass out there,
grasses as yellow as lemon and as dark as indigo, blue grasses and orange grasses and grasses
like rainbows. Down in the Shadow Lands beyond Asshai, they say there are oceans of ghost
grass, taller than a man on horseback with stalks as pale as milkglass. It murders al other grass
and glows in the dark with the spirits of the damned. The Dothraki claim that someday ghost
grass will cover the entire world, and then all life will end.”
That thought gave Dany the shivers. “I don’t want to talk about that now,” she said. “It’s so
beautiful here, I don’t want to think about everything dying.”
“As you will, Khaleesi,” Ser Jorah said respectfully.
She heard the sound of voices and turned to look behind her. She and Mormont had
outdistanced the rest of their party, and now the others were climbing the ridge below them. Her
handmaid Irri and the young archers of her khas were fluid as centaurs, but Viserys still
struggled with the short stirrups and the flat saddle. Her brother was miserable out here. He
ought never have come. Magister Il yrio had urged him to wait in Pentos, had offered him the
hospitality of his manse, but Viserys would have none of it. He would stay with Drogo until the
debt had been paid, until he had the crown he had been promised. “And if he tries to cheat me, he
will learn to his sorrow what it means to wake the dragon,” Viserys had vowed, laying a hand on
his borrowed sword. Il yrio had blinked at that and wished him good fortune.
Dany realized that she did not want to listen to any of her brother’s complaints right now. The
day was too perfect. The sky was a deep blue, and high above them a hunting hawk circled. The
grass sea swayed and sighed with each breath of wind, the air was warm on her face, and Dany
felt at peace. She would not let Viserys spoil it.
“Wait here,” Dany told Ser Jorah. “Tell them all to stay. Tell them I command it.”
The knight smiled. Ser Jorah was not a handsome man. He had a neck and shoulders like a bul ,
and coarse black hair covered his arms and chest so thickly that there was none left for his head.
Yet his smiles gave Dany comfort. “You are learning to talk like a queen, Daenerys.”
“Not a queen,” said Dany. “A khaleesi. “ She wheeled her horse about and gal oped down the
ridge alone.
The descent was steep and rocky, but Dany rode fearlessly, and the joy and the danger of it
were a song in her heart. Al her life Viserys had told her she was a princess, but not until she
rode her silver had Daenerys Targaryen ever felt like one.
At first it had not come easy. The khalasar had broken camp the morning after her wedding,
moving east toward Vaes Dothrak, and by the third day Dany thought she was going to die.
Saddle sores opened on her bottom, hideous and bloody. Her thighs were chafed raw, her hands
blistered from the reins, the muscles of her legs and back so wracked with pain that she could
scarcely sit. By the time dusk fell, her handmaids would need to help her down from her mount.
Even the nights brought no relief. Khal Drogo ignored her when they rode, even as he had
ignored her during their wedding, and spent his evenings drinking with his warriors and
bloodriders, racing his prize horses, watching women dance and men die. Dany had no place in
these parts of his life. She was left to sup alone, or with Ser Jorah and her brother, and afterward
to cry herself to sleep. Yet every night, some time before the dawn, Drogo would come to her
tent and wake her in the dark, to ride her as relentlessly as he rode his stal ion. He always took
her from behind, Dothraki fashion, for which Dany was grateful; that way her lord husband
could not see the tears that wet her face, and she could use her pillow to muffle her cries of pain.
When he was done, he would close his eyes and begin to snore softly and Dany would lie beside
him, her body bruised and sore, hurting too much for sleep.
Day fol owed day, and night fol owed night, until Dany knew she could not endure a moment
longer. She would kill herself rather than go on, she decided one night...
Yet when she slept that night, she dreamt the dragon dream again. Viserys was not in it this
time. There was only her and the dragon. Its scales were black as night, wet and slick with blood.
Her blood, Dany sensed. Its eyes were pools of molten magma, and when it opened its mouth,
the flame came roaring out in a hot jet. She could hear it singing to her, She opened her arms to
the fire, embraced it, let it swal ow her whole, let it cleanse her and temper her and scour her
clean. She could feel her flesh sear and blacken and slough away, could feel her blood boil and
turn to steam, and yet there was no pain. She felt strong and new and fierce.
And the next day, strangely, she did not seem to hurt quite so much. It was as if the gods had
heard her and taken pity. Even her handmaids noticed the change. “Khaleesi, “ Jhiqui said, “what
is wrong? Are you sick?”
“I was,” she answered, standing over the dragon’s eggs that Il yrio had given her when she wed.
She touched one, the largest of the three, running her hand lightly over the shelf. Black-and-
scarlet, she thought, like the dragon in my dream. The stone felt strangely warm beneath her
fingers... or was she stil dreaming? She pulled her hand back nervously.
From that hour onward, each day was easier than the one before it. Her legs grew stronger; her
blisters burst and her hands grew cal used; her soft thighs toughened, supple as leather.
The khal had commanded the handmaid Irri to teach Dany to ride in the Dothraki fashion, but it
was the filly who was her real teacher. The horse seemed to know her moods, as if they shared a
single mind. With every passing day, Dany felt surer in her seat. The Dothraki were a hard and
unsentimental people, and it was not their custom to name their animals, so Dany thought of her
only as the silver. She had never loved anything so much.
As the riding became less an ordeal, Dany began to notice the beauties of the land around her.
She rode at the head of the khalasar with Drogo and his bloodriders, so she came to each country
fresh and unspoiled. Behind them the great horde might tear the earth and muddy the rivers and
send up clouds of choking dust, but the fields ahead of them were always green and verdant.
They crossed the rol ing hills of Norvos, past terraced farms and smal villages where the
townsfolk watched anxiously from atop white stucco walls. They forded three wide placid rivers
and a fourth that was swift and narrow and treacherous, camped beside a high blue waterfall,
skirted the tumbled ruins of a vast dead city where ghosts were said to moan among blackened
marble columns. They raced down Valyrian roads a thousand years old and straight as a Dothraki
arrow. For half a moon, they rode through the Forest of Qohor, where the leaves made a golden
canopy high above them, and the trunks of the trees were as wide as city gates. There were great
elk in that wood, and spotted tigers, and lemurs with silver fur and huge purple eyes, but al fled
before the approach of the khalasar and Dany got no glimpse of them.
By then her agony was a fading memory. She still ached after a long day’s riding, yet somehow
the pain had a sweetness to it now, and each morning she came willingly to her saddle, eager to
know what wonders waited for her in the lands ahead. She began to find pleasure even in her
nights, and if she still cried out when Drogo took her, it was not always in pain.
At the bottom of the ridge, the grasses rose around her, tall and supple. Dany slowed to a trot
and rode out onto the plain, losing herself in the green, blessedly alone. In the khalasar she was
never alone. Khal Drogo came to her only after the sun went down, but her handmaids fed her
and bathed her and slept by the door of her tent, Drogo’s bloodriders and the men of her khas
were never far, and her brother was an unwelcome shadow, day and night. Dany could hear him
on the top of the ridge, his voice shrill with anger as he shouted at Ser Jorah. She rode on,
submerging herself deeper in the Dothraki sea.
The green swal owed her up. The air was rich with the scents of earth and grass, mixed with the
smell of horseflesh and Dany’s sweat and the oil in her hair. Dothraki smells. They seemed to
belong here. Dany breathed it al in, laughing. She had a sudden urge to feel the ground beneath
her, to curl her toes in that thick black soil. Swinging down from her saddle, she let the silver
graze while she pul ed off her high boots.
Viserys came upon her as sudden as a summer storm, his horse rearing beneath him as he reined
up too hard. “You dare!” he screamed at her. “You give commands to me? To me?” He vaulted
off the horse, stumbling as he landed. His face was flushed as he struggled back to his feet. He
grabbed her, shook her. “Have you forgotten who you are? Look at you. Look at you!”
Dany did not need to look. She was barefoot, with oiled hair, wearing Dothraki riding leathers
and a painted vest given her as a bride gift. She looked as though she belonged here. Viserys was
soiled and stained in city silks and ringmail.
He was still screaming. “You do not command the dragon. Do you understand? I am the Lord
of the Seven Kingdoms, I will not hear orders from some horselord’s slut, do you hear me?” His
hand went under her vest, his fingers digging painful y into her breast. “Do you hear me?”
Dany shoved him away, hard.
Viserys stared at her, his lilac eyes incredulous. She had never defied him. Never fought back.
Rage twisted his features. He would hurt her now, and badly, she knew that.
Crack.
The whip made a sound like thunder. The coil took Viserys around the throat and yanked him
backward. He went sprawling in the grass, stunned and choking. The Dothraki riders hooted at
him as he struggled to free himself. The one with the whip, young Jhogo, rasped a question.
Dany did not understand his words, but by then Irri was there, and Ser Jorah, and the rest of her
khas. “Jhogo asks if you would have him dead, Khaleesi, “ Irri said.
“No,” Dany replied. “No.”
Jhogo understood that. One of the others barked out a comment, and the Dothraki laughed. Irri
told her, “Quaro thinks you should take an ear to teach him respect.”
Her brother was on his knees, his fingers digging under the leather coils, crying incoherently,
struggling for breath. The whip was tight around his windpipe.
“Tell them I do not wish him harmed,” Dany said.
Irri repeated her words in Dothraki. Jhogo gave a pul on the whip, yanking Viserys around like
a puppet on a string. He went sprawling again, freed from the leather embrace, a thin line of
blood under his chin where the whip had cut deep.
“I warned him what would happen, my lady,” Ser Jorah Mormont said. “I told him to stay on
the ridge, as you commanded.”
“I know you did,” Dany replied, watching Viserys. He lay on the ground, sucking in air noisily,
red-faced and sobbing. He was a pitiful thing. He had always been a pitiful thing. Why had she
never seen that before? There was a hol ow place inside her where her fear had been.
“Take his horse,” Dany commanded Ser Jorah. Viserys gaped at her. He could not believe what
he was hearing; nor could Dany quite believe what she was saying. Yet the words came. “Let my
brother walk behind us back to the khalasar.” Among the Dothraki, the man who does not ride
was no man at al , the lowest of the low, without honor or pride. “Let everyone see him as he is.”
“No!” Viserys screamed. He turned to Ser Jorah, pleading in the Common Tongue with words
the horsemen would not understand. “Hit her, Mormont. Hurt her. Your king commands it. Kill
these Dothraki dogs and teach her.”
The exile knight looked from Dany to her brother; she barefoot, with dirt between her toes and
oil in her hair, he with his silks and steel. Dany could see the decision on his face. “He shall
walk, Khaleesi,” he said. He took her brother’s horse in hand while Dany remounted her silver.
Viserys gaped at him, and sat down in the dirt. He kept his silence, but he would not move, and
his eyes were full of poison as they rode away. Soon he was lost in the tall grass. When they
could not see him anymore, Dany grew afraid. “Will he find his way back?” she asked Ser Jorah
as they rode.
“Even a man as blind as your brother should be able to fol ow our trail,” he replied.
“He is proud. He may be too shamed to come back.”
Jorah laughed. “Where else should he go? If he cannot find the khalasar, the khalasar will most
surely find him. It is hard to drown in the Dothraki sea, child.”
Dany saw the truth of that. The khalasar was like a city on the march, but it did not march
blindly. Always scouts ranged far ahead of the main column, alert for any sign of game or prey
or enemies, while outriders guarded their flanks. They missed nothing, not here, in this land, the
place where they had come from. These plains were a part of them... and of her, now.
“I hit him,” she said, wonder in her voice. Now that it was over, it seemed like some strange
dream that she had dreamed. “Ser Jorah, do you think... he’ll be so angry when he gets back She
shivered. “I woke the dragon, didn’t I?”
Ser Jorah snorted. “Can you wake the dead, girl? Your brother Rhaegar was the last dragon, and
he died on the Trident. Viserys is less than the shadow of a snake.”
His blunt words startled her. It seemed as though al the things she had always believed were
suddenly called into question. “You... you swore him your sword...”
“That I did, girl,” Ser Jorah said. “And if your brother is the shadow of a snake, what does that
make his servants?” His voice was bitter.
“He is still the true king. He is...”
Jorah pul ed up his horse and looked at her. “Truth now. Would you want to see Viserys sit a
throne?”
Dany thought about that. “He would not be a very good king, would he?”
“There have been worse... but not many.” The knight gave his heels to his mount and started off
again.
Dany rode close beside him. “Still,” she said, “the common people are waiting for him.
Magister Il yrio says they are sewing dragon banners and praying for Viserys to return from
across the narrow sea to free them.”
“The common people pray for rain, healthy children, and a summer that never ends,” Ser Jorah
told her. “It is no matter to them if the high lords play their game of thrones, so long as they are
left in peace.” He gave a shrug. “They never are.”
Dany rode along quietly for a time, working his words like a puzzle box. It went against
everything that Viserys had ever told her to think that the people could care so little whether a
true king or a usurper reigned over them. Yet the more she thought on Jorah’s words, the more
they rang of truth.
“What do you pray for, Ser Jorah?” she asked him.
“Home,” he said. His voice was thick with longing.
“I pray for home too,” she told him, believing it.
Ser Jorah laughed. “Look around you then, Khaleesi.”
But it was not the plains Dany saw then. It was King’s Landing and the great Red Keep that
Aegon the Conqueror had built. It was Dragonstone where she had been born. In her mind’s eye
they burned with a thousand lights, a fire blazing in every window. In her mind’s eye, al the
doors were red.
“My brother will never take back the Seven Kingdoms,” Dany said. She had known that for a
long time, she realized. She had known it al her life. Only she had never let herself say the
words, even in a whisper, but now she said them for Jorah Mormont and al the world to hear.
Ser Jorah gave her a measuring look. “You think not.”
“He could not lead an army even if my lord husband gave him one,” Dany said. “He has no
coin and the only knight who fol ows him reviles him as less than a snake. The Dothraki make
mock of his weakness. He will never take us home.”
“Wise child.” The knight smiled.
“I am no child,” she told him fiercely. Her heels pressed into the sides of her mount, rousing the
silver to a gal op. Faster and faster she raced, leaving Jorah and Irri and the others far behind, the
warm wind in her hair and the setting sun red on her face. By the time she reached the khalasar,
it was dusk.
The slaves had erected her tent by the shore of a spring-fed pool. She could hear rough voices
from the woven grass palace on the hill. Soon there would be laughter, when the men of her khas
told the story of what had happened in the grasses today. By the time Viserys came limping back
among them, every man, woman, and child in the camp would know him for a walker. There
were no secrets in the khalasar.
Dany gave the silver over to the slaves for grooming and entered her tent. It was cool and dim
beneath the silk. As she let the door flap close behind her, Dany saw a finger of dusty red light
reach out to touch her dragon’s eggs across the tent. For an instant a thousand droplets of scarlet
flame swam before her eyes. She blinked, and they were gone.
Stone, she told herself. They are only stone, even Il yrio said so, the dragons are al dead. She
put her palm against the black egg, fingers spread gently across the curve of the shell. The stone
was warm. Almost hot. “The sun,” Dany whispered. “The sun warmed them as they rode.”
She commanded her handmaids to prepare her a bath. Doreah built a fire outside the tent, while
Irri and Jhiqui fetched the big copper tub-another bride gift-from the packhorses and carried
water from the pool. When the bath was steaming, Irri helped her into it and climbed in after her.
“Have you ever seen a dragon?” she asked as Irri scrubbed her back and Jhiqui sluiced sand
from her hair. She had heard that the first dragons had come from the east, from the Shadow
Lands beyond Asshai and the islands of the Jade Sea. Perhaps some were still living there, in
realms strange and wild.
“Dragons are gone, Khaleesi,” Irri said.
“Dead,” agreed Jhiqui. “Long and long ago.”
Viserys had told her that the last Targaryen dragons had died no more than a century and a half
ago, during the reign of Aegon, who was cal ed the Dragonbane. That did not seem so long ago
to Dany. “Everywhere?” she said, disappointed. “Even in the east?” Magic had died in the west
when the Doom fel on Valyria and the Lands of the Long Summer, and neither spell-forged
steel nor stormsingers nor dragons could hold it back, but Dany had always heard that the east
was different. It was said that manticores prowled the islands of the Jade Sea, that basilisks
infested the jungles of Yi Ti, that spel singers, warlocks, and aeromancers practiced their arts
openly in Asshai, while shadowbinders and bloodmages worked terrible sorceries in the black of
night. Why shouldn’t there be dragons too?
“No dragon,” Irri said. “Brave men kill them, for dragon terrible evil beasts. It is known.”
“It is known,” agreed Jhiqui.
“A trader from Qarth once told me that dragons came from the moon,” blond Doreah said as
she warmed a towel over the fire. Jhiqui and Irri were of an age with Dany, Dothraki girls taken
as slaves when Drogo destroyed their father’s khalasar. Doreah was older, almost twenty.
Magister Il yrio had found her in a pleasure house in Lys.
Silvery-wet hair tumbled across her eyes as Dany turned her head, curious. “The moon?”
“He told me the moon was an egg, Khaleesi,” the Lysene girl said. “Once there were two
moons in the sky, but one wandered too close to the sun and cracked from the heat. A thousand
thousand dragons poured forth, and drank the fire of the sun. That is why dragons breathe flame.
One day the other moon wil kiss the sun too, and then it will crack and the dragons will return.”
The two Dothraki girls giggled and laughed. “You are foolish strawhead slave,” Irri said. “Moon
is no egg. Moon is god, woman wife of sun. It is known.”
“It is known,” Jhiqui agreed.
Dany’s skin was flushed and pink when she climbed from the tub. Jhiqui laid her down to oil
her body and scrape the dirt from her pores. Afterward Irri sprinkled her with spiceflower and
cinnamon. While Doreah brushed her hair until it shone like spun silver, she thought about the
moon, and eggs, and dragons.
Her supper was a simple meal of fruit and cheese and fry bread, with a jug of honeyed wine to
wash it down. “Doreah, stay and eat with me,” Dany commanded when she sent her other
handmaids away. The Lysene girl had hair the color of honey, and eyes like the summer sky.
She lowered those eyes when they were alone. “You honor me, Khaleesi, “ she said, but it was
no honor, only service. Long after the moon had risen, they sat together, talking.
That night, when Khal Drogo came, Dany was waiting for him. He stood in the door of her tent
and looked at her with surprise. She rose slowly and opened her sleeping silks and let them fall
to the ground. “This night we must go outside, my lord,” she told him, for the Dothraki believed
that al things of importance in a man’s life must be done beneath the open sky.
Khal Drogo fol owed her out into the moonlight, the bells in his hair tinkling softly. A few
yards from her tent was a bed of soft grass, and it was there that Dany drew him down. When he
tried to turn her over, she put a hand on his chest. “No,” she said. “This night I would look on
your face.”
There is no privacy in the heart of the khalasar. Dany felt the eyes on her as she undressed him,
heard the soft voices as she did the things that Doreah had told her to do. It was nothing to her.
Was she not khaleesi? His were the only eyes that mattered, and when she mounted him she saw
something there that she had never seen before. She rode him as fiercely as ever she had ridden
her silver, and when the moment of his pleasure came, Khal Drogo called out her name.
They were on the far side of the Dothraki sea when Jhiqui brushed the soft swel of Dany’s
stomach with her fingers and said, “Khaleesi, you are with child.”
“I know,” Dany told her.
It was her fourteenth name day.
BRAN
In the yard below, Rickon ran with the wolves.
Bran watched from his window seat. Wherever the boy went, Grey Wind was there first, loping
ahead to cut him off, until Rickon saw him, screamed in delight, and went pelting off in another
direction. Shaggydog ran at his heels, spinning and snapping if the other wolves came too close.
His fur had darkened until he was al black, and his eyes were green fire. Bran’s Summer came
last. He was silver and smoke, with eyes of yellow gold that saw al there was to see. Smaller
than Grey Wind, and more wary. Bran thought he was the smartest of the litter. He could hear his
brother’s breathless laughter as Rickon dashed across the hardpacked earth on little baby legs.
His eyes stung. He wanted to be down there, laughing and running. Angry at the thought, Bran
knuckled away the tears before they could fall. His eighth name day had come and gone. He was
almost a man grown now, too old to cry.
“It was just a lie,” he said bitterly, remembering the crow from his dream. “I can’t fly. I can’t
even run.”
“Crows are all liars,” Old Nan agreed, from the chair where she sat doing her needlework. “I
know a story about a crow.”
“I don’t want any more stories,” Bran snapped, his voice petulant. He had liked Old Nan and
her stories once. Before. But it was different now. They left her with him all day now, to watch
over him and clean him and keep him from being lonely, but she just made it worse. “I hate your
stupid stories.”
The old woman smiled at him toothlessly. “My stories? No, my little lord, not mine. The stories
are, before me and after me, before you too.”
She was a very ugly old woman, Bran thought spitefully; shrunken and wrinkled, almost blind,
too weak to climb stairs, with only a few wisps of white hair left to cover a mottled pink scalp.
No one real y knew how old she was, but his father said she’d been called Old Nan even when he
was a boy. She was the oldest person in Winterfell for certain, maybe the oldest person in the
Seven Kingdoms. Nan had come to the castle as a wet nurse for a Brandon Stark whose mother
had died birthing him. He had been an older brother of Lord Rickard, Bran’s grandfather, or
perhaps a younger brother, or a brother to Lord Rickard’s father. Sometimes Old Nan told it one
way and sometimes another. In al the stories the little boy died at three of a summer chill, but
Old Nan stayed on at Winterfell with her own children. She had lost both her sons to the war
when King Robert won the throne, and her grandson was kil ed on the wal s of Pyke during
Balon Greyjoy’s rebellion. Her daughters had long ago married and moved away and died. All
that was left of her own blood was Hodor, the simpleminded giant who worked in the stables, but
Old Nan just lived on and on, doing her needlework and tel ing her stories.
“I don’t care whose stories they are,” Bran told her, “I hate them.” He didn’t want stories and
he didn’t want Old Nan. He wanted his mother and father. He wanted to go running with
Summer loping beside him. He wanted to climb the broken tower and feed corn to the crows. He
wanted to ride his pony again with his brothers. He wanted it to be the way it had been before.
“I know a story about a boy who hated stories,” Old Nan said with her stupid little smile, her
needles moving all the while, click click click, until Bran was ready to scream at her.
It would never be the way it had been, he knew. The crow had tricked him into flying, but when
he woke up he was broken and the world was changed. They had al left him, his father and his
mother and his sisters and even his bastard brother Jon. His father had promised he would ride a
real horse to King’s Landing, but they’d gone without him. Maester Luwin had sent a bird after
Lord Eddard with a message, and another to Mother and a third to Jon on the Wall, but there had
been no answers. “Ofttimes the birds are lost, child,” the maester had told him. “There’s many a
mile and many a hawk between here and King’s Landing, the message may not have reached
them.”
Yet to Bran it felt as if they had all died while he had slept... or perhaps Bran had died, and they
had forgotten him. Jory and Ser Rodrik and Vayon Poole had gone too, and Hul en and Harwin
and Fat Tom and a quarter of the guard.
Only Robb and baby Rickon were still here, and Robb was changed. He was Robb the Lord
now, or trying to be. He wore a real sword and never smiled. His days were spent drilling the
guard and practicing his swordplay, making the yard ring with the sound of steel as Bran
watched forlornly from his window. At night he closeted himself with Maester Luwin, talking or
going over account books. Sometimes he would ride out with Hallis Mol en and be gone for days
at a time, visiting distant holdfasts. Whenever he was away more than a day, Rickon would cry
and ask Bran if Robb was ever coming back. Even when he was home at Winterfell, Robb the
Lord seemed to have more time for Hal is Mol en and Theon Greyjoy than he ever did for his
brothers.
“I could tel you the story about Brandon the Builder,” Old Nan said. “That was always your
favorite.”
Thousands and thousands of years ago, Brandon the Builder had raised Winterfell, and some
said the Wall. Bran knew the story, but it had never been his favorite. Maybe one of the other
Brandons had liked that story. Sometimes Nan would talk to him as if he were her Brandon, the
baby she had nursed al those years ago, and sometimes she confused him with his uncle
Brandon, who was killed by the Mad King before Bran was even born. She had lived so long,
Mother had told him once, that all the Brandon Starks had become one person in her head.
“That’s not my favorite,” he said. “My favorites were the scary ones.” He heard some sort of
commotion outside and turned back to the window. Rickon was running across the yard toward
the gatehouse, the wolves fol owing him, but the tower faced the wrong way for Bran to see what
was happening. He smashed a fist on his thigh in frustration and felt nothing.
“Oh, my sweet summer child,” Old Nan said quietly, “what do you know of fear? Fear is for the
winter, my little lord, when the snows fall a hundred feet deep and the ice wind comes howling
out of the north. Fear is for the long night, when the sun hides its face for years at a time, and
little children are born and live and die al in darkness while the direwolves grow gaunt and
hungry, and the white walkers move through the woods.”
“You mean the Others,” Bran said querulously.
“The Others,” Old Nan agreed. “Thousands and thousands of years ago, a winter fel that was
cold and hard and endless beyond all memory of man. There came a night that lasted a
generation, and kings shivered and died in their castles even as the swineherds in their hovels.
Women smothered their children rather than see them starve, and cried, and felt their tears freeze
on their cheeks.” Her voice and her needles fell silent, and she glanced up at Bran with pale,
filmy eyes and asked, “So, child. This is the sort of story you like?”
“Well,” Bran said reluctantly, “yes, only...
Old Nan nodded. “In that darkness, the Others came for the first time,” she said as her needles
went click click click. “They were cold things, dead things, that hated iron and fire and the touch
of the sun, and every creature with hot blood in its veins. They swept over holdfasts and cities
and kingdoms, felled heroes and armies by the score, riding their pale dead horses and leading
hosts of the slain. Al the swords of men could not stay their advance, and even maidens and
suckling babes found no pity in them. They hunted the maids through frozen forests, and fed
their dead servants on the flesh of human children.”
Her voice had dropped very low, almost to a whisper, and Bran found himself leaning forward
to listen.
“Now these were the days before the Andals came, and long before the women fled across the
narrow sea from the cities of the Rhoyne, and the hundred kingdoms of those times were the
kingdoms of the First Men, who had taken these lands from the children of the forest. Yet here
and there in the fastness of the woods the children still lived in their wooden cities and hol ow
hills, and the faces in the trees kept watch. So as cold and death filled the earth, the last hero
determined to seek out the children, in the hopes that their ancient magics could win back what
the armies of men had lost. He set out into the dead lands with a sword, a horse, a dog, and a
dozen companions. For years he searched, until he despaired of ever finding the children of the
forest in their secret cities. One by one his friends died, and his horse, and finally even his dog,
and his sword froze so hard the blade snapped when he tried to use it. And the Others smelled the
hot blood in him, and came silent on his trail, stalking him with packs of pale white spiders big
as hounds-”
The door opened with a bang, and Bran’s heart leapt up into his mouth in sudden fear, but it
was only Maester Luwin, with Hodor looming in the stairway behind him. “Hodor!” the
stableboy announced, as was his custom, smiling hugely at them all.
Maester Luwin was not smiling. “We have visitors,” he announced, “and your presence is
required, Bran.”
“I’m listening to a story now,” Bran complained.
“Stories wait, my little lord, and when you come back to them, why, there they are,” Old Nan
said. “Visitors are not so patient, and ofttimes they bring stories of their own.”
“Who is it?” Bran asked Maester Luwin.
“Tyrion Lannister, and some men of the Night’s Watch, with word from your brother Jon. Robb
is meeting with them now. Hodor, will you help Bran down to the hal ?”
“Hodor!” Hodor agreed happily. He ducked to get his great shaggy head under the door. Hodor
was nearly seven feet tall. It was hard to believe that he was the same blood as Old Nan. Bran
wondered if he would shrivel up as smal as his great-grandmother when he was old. It did not
seem likely, even if Hodor lived to be a thousand.
Hodor lifted Bran as easy as if he were a bale of hay, and cradled him against his massive chest.
He always smel ed faintly of horses, but it was not a bad smell. His arms were thick with muscle
and matted with brown hair. “Hodor,” he said again. Theon Greyjoy had once commented that
Hodor did not know much, but no one could doubt that he knew his name. Old Nan had cackled
like a hen when Bran told her that, and confessed that Hodor’s real name was Walder. No one
knew where “Hodor” had come from, she said, but when he started saying it, they started calling
him by it. It was the only word he had.
They left Old Nan in the tower room with her needles and her memories. Hodor hummed
tunelessly as he carried Bran down the steps and through the gal ery, with Maester Luwin
fol owing behind, hurrying to keep up with the stableboy’s long strides.
Robb was seated in Father’s high seat, wearing ringmail and boiled leather and the stern face of
Robb the Lord. Theon Greyjoy and Hallis Mol en stood behind him. A dozen guardsmen lined
the grey stone wal s beneath tal narrow windows. In the center of the room the dwarf stood with
his servants, and four strangers in the black of the Night’s Watch. Bran could sense the anger in
the hall the moment that Hodor carried him through the doors.
“Any man of the Night’s Watch is welcome here at Winterfell for as long as he wishes to stay,”
Robb was saying with the voice of Robb the Lord. His sword was across his knees, the steel bare
for al the world to see. Even Bran knew what it meant to greet a guest with an unsheathed
sword.
“Any man of the Night’s Watch,” the dwarf repeated, “but not me, do I take your meaning,
boy?”
Robb stood and pointed at the little man with his sword. “I am the lord here while my mother
and father are away, Lannister. I am not your boy.”
“If you are a lord, you might learn a lord’s courtesy,” the little man replied, ignoring the sword
point in his face. “Your bastard brother has al your father’s graces, it would seem.”
“Jon,” Bran gasped out from Hodor’s arms.
The dwarf turned to look at him. “So it is true, the boy lives. I could scarce believe it. You
Starks are hard to kil .”
“You Lannisters had best remember that,” Robb said, lowering his sword. “Hodor, bring my
brother here.”
“Hodor,” Hodor said, and he trotted forward smiling and set Bran in the high seat of the Starks,
where the Lords of Winterfell had sat since the days when they cal ed themselves the Kings in
the North. The seat was cold stone, polished smooth by countless bottoms; the carved heads of
direwolves snarled on the ends of its massive arms. Bran clasped them as he sat, his useless legs
dangling. The great seat made him feel half a baby.
Robb put a hand on his shoulder. “You said you had business with Bran. Wel , here he is,
Lannister.”
Bran was uncomfortably aware of Tyrion Lannister’s eyes. One was black and one was green,
and both were looking at him, studying him, weighing him. “I am told you were quite the
climber, Bran,” the little man said at last. “Tel me, how is it you happened to fall that day?”
“I never,” Bran insisted. He never fell, never never never.
“The child does not remember anything of the fal , or the climb that came before it,” said
Maester Luwin gently.
“Curious,” said Tyrion Lannister.
“My brother is not here to answer questions, Lannister,” Robb said curtly. “Do your business
and be on your way.”
“I have a gift for you,” the dwarf said to Bran. “Do you like to ride, boy?”
Maester Luwin came forward. “My lord, the child has lost the use of his legs. He cannot sit a
horse.”
“Nonsense,” said Lannister. “With the right horse and the right saddle, even a cripple can ride.”
The word was a knife through Bran’s heart. He felt tears come unbidden to his eyes. “I’m not a
cripple!”
“Then I am not a dwarf,” the dwarf said with a twist of his mouth. “My father will rejoice to
hear it.” Greyjoy laughed.
“What sort of horse and saddle are you suggesting?” Maester Luwin asked.
“A smart horse,” Lannister replied. “The boy cannot use his legs to command the animal, so
you must shape the horse to the rider, teach it to respond to the reins, to the voice. I would begin
with an unbroken yearling, with no old training to be unlearned.” He drew a rol ed paper from
his belt. “Give this to your saddler. He will provide the rest.”
Maester Luwin took the paper from the dwarfs hand, curious as a small grey squirrel. He
unrol ed it, studied it. “I see. You draw nicely, my lord. Yes, this ought to work. I should have
thought of this myself.”
“It came easier to me, Maester. It is not terribly unlike my own saddles.”
“Will I truly be able to ride?” Bran asked. He wanted to believe them, but he was afraid.
Perhaps it was just another lie. The crow had promised him that he could fly.
“You will,” the dwarf told him. “And I swear to you, boy, on horseback you will be as tall as
any of them.”
Robb Stark seemed puzzled. “Is this some trap, Lannister? What’s Bran to you? Why should
you want to help him?”
“Your brother Jon asked it of me. And I have a tender spot in my heart for cripples and bastards
and broken things.” Tyrion Lannister placed a hand over his heart and grinned.
The door to the yard flew open. Sunlight came streaming across the hall as Rickon burst in,
breathless. The direwolves were with him. The boy stopped by the door, wide-eyed, but the
wolves came on. Their eyes found Lannister, or perhaps they caught his scent. Summer began to
growl first. Grey Wind picked it up. They padded toward the little man, one from the right and
one from the left.
“The wolves do not like your smell, Lannister,” Theon Greyioy commented.
“Perhaps it’s time I took my leave,” Tyrion said. He took a step backward... and Shaggydog
came out of the shadows behind him, snarling. Lannister recoiled, and Summer lunged at him
from the other side. He reeled away, unsteady on his feet, and Grey Wind snapped at his arm,
teeth ripping at his sleeve and tearing loose a scrap of cloth.
“No!” Bran shouted from the high seat as Lannister’s men reached for their steel. “Summer,
here. Summer, to me!”
The direwolf heard the voice, glanced at Bran, and again at Lannister. He crept backward, away
from the little man, and settled down below Bran’s dangling feet.
Robb had been holding his breath. He let it out with a sigh and called, “Grey Wind.” His
direwolf moved to him, swift and silent. Now there was only Shaggydog, rumbling at the small
man, his eyes burning like green fire.
“Rickon, call him,” Bran shouted to his baby brother, and Rickon remembered himself and
screamed, “Home, Shaggy, home now.” The black wolf gave Lannister one final snarl and
bounded off to Rickon, who hugged him tightly around the neck.
Tyrion Lannister undid his scarf, mopped at his brow, and said in a flat voice, “How
interesting.”
“Are you well, my lord?” asked one of his men, his sword in hand. He glanced nervously at the
direwolves as he spoke.
“My sleeve is torn and my breeches are unaccountably damp, but nothing was harmed save my
dignity.”
Even Robb looked shaken. “The wolves... I don’t know why they did that...”
“No doubt they mistook me for dinner.” Lannister bowed stiffly to Bran. “I thank you for
cal ing them off, young ser. I promise you, they would have found me quite indigestible. And
now I will be leaving, truly.”
“A moment, my lord,” Maester Luwin said. He moved to Robb and they huddled close
together, whispering. Bran tried to hear what they were saying, but their voices were too low.
Robb Stark final y sheathed his sword. “I... I may have been hasty with you,” he said. “You’ve
done Bran a kindness, and, wel ...” Robb composed himself with an effort. “The hospitality of
Winterfell is yours if you wish it, Lannister.”
“Spare me your false courtesies, boy. You do not love me and you do not want me here. I saw
an inn outside your wal s, in the winter town. I’l find a bed there, and both of us will sleep
easier. For a few coppers I may even find a comely wench to warm the sheets for me.” He spoke
to one of the black brothers, an old man with a twisted back and a tangled beard. “Yoren, we go
south at daybreak. You will find me on the road, no doubt.” With that he made his exit,
struggling across the hal on his short legs, past Rickon and out the door. His men fol owed.
The four of the Night’s Watch remained. Robb turned to them uncertainly. “I have had rooms
prepared, and you’l find no lack of hot water to wash off the dust of the road. I hope you will
honor us at table tonight.” He spoke the words so awkwardly that even Bran took note; it was a
speech he had learned, not words from the heart, but the black brothers thanked him all the same.
Summer fol owed them up the tower steps as Hodor carried Bran back to his bed. Old Nan was
asleep in her chair. Hodor said “Hodor,” gathered up his great-grandmother, and carried her off,
snoring softly, while Bran lay thinking. Robb had promised that he could feast with the Night’s
Watch in the Great Hal . “Summer,” he called. The wolf bounded up on the bed. Bran hugged
him so hard he could feel the hot breath on his cheek. “I can ride now,” he whispered to his
friend. “We can go hunting in the woods soon, wait and see.” After a time he slept.
In his dream he was climbing again, pulling himself up an ancient windowless tower, his
fingers forcing themselves between blackened stones, his feet scrabbling for purchase. Higher
and higher he climbed, through the clouds and into the night sky, and stil the tower rose before
him. When he paused to look down, his head swam dizzily and he felt his fingers slipping. Bran
cried out and clung for dear life. The earth was a thousand miles beneath him and he could not
fly. He could not fly. He waited until his heart had stopped pounding, until he could breathe, and
he began to climb again. There was no way to go but up. Far above him, outlined against a vast
pale moon, he thought he could see the shapes of gargoyles. His arms were sore and aching, but
he dared not rest. He forced himself to climb faster. The gargoyles watched him ascend. Their
eyes glowed red as hot coals in a brazier. Perhaps once they had been lions, but now they were
twisted and grotesque. Bran could hear them whispering to each other in soft stone voices
terrible to hear. He must not listen, he told himself, he must not hear, so long as he did not hear
them he was safe. But when the gargoyles pulled themselves loose from the stone and padded
down the side of the tower to where Bran clung, he knew he was not safe after al . “I didn’t
hear,” he wept as they came closer and closer, “I didn’t, I didn’t.”
He woke gasping, lost in darkness, and saw a vast shadow looming over him. “I didn’t hear,” he
whispered, trembling in fear, but then the shadow said “Hodor,” and lit the candle by the
bedside, and Bran sighed with relief.
Hodor washed the sweat from him with a warm, damp cloth and dressed him with deft and
gentle hands. When it was time, he carried him down to the Great Hall, where a long trestle table
had been set up near the fire. The lord’s seat at the head of the table had been left empty, but
Robb sat to the right of it, with Bran across from him. They ate suckling pig that night, and
pigeon pie, and turnips soaking in butter, and afterward the cook had promised honeycombs.
Summer snatched table scraps from Bran’s hand, while Grey Wind and Shaggydog fought over a
bone in the corner. Winterfell’s dogs would not come near the hall now. Bran had found that
strange at first, but he was growing used to it.
Yoren was senior among the black brothers, so the steward had seated him between Robb and
Maester Luwin. The old man had a sour smel , as if he had not washed in a long time. He ripped
at the meat with his teeth, cracked the ribs to suck out the marrow from the bones, and shrugged
at the mention of Jon Snow. “Ser Alliser’s bane,” he grunted, and two of his companions shared
a laugh that Bran did not understand. But when Robb asked for news of their uncle Benjen, the
black brothers grew ominously quiet.
“What is it?” Bran asked.
Yoren wiped his fingers on his vest. “There’s hard news, m’lords, and a cruel way to pay you
for your meat and mead, but the man as asks the question must bear the answer. Stark’s gone.”
One of the other men said, “The Old Bear sent him out to look for Waymar Royce, and he’s late
returning, my lord.”
“Too long,” Yoren said. “Most like he’s dead.”
“My uncle is not dead,” Robb Stark said loudly, anger in his tones. He rose from the bench and
laid his hand on the hilt of his sword. “Do you hear me? My uncle is not dead!” His voice rang
against the stone wal s, and Bran was suddenly afraid.
Old sour-smelling Yoren looked up at Robb, unimpressed. “Whatever you say, m’lord,” he
said. He sucked at a piece of meat between his teeth.
The youngest of the black brothers shifted uncomfortably in his seat. “There’s not a man on the
Wall knows the haunted forest better than Benjen Stark. He’l find his way back.”
“Well,” said Yoren, “maybe he will and maybe he won’t. Good men have gone into those
woods before, and never come out.”
Al Bran could think of was Old Nan’s story of the Others and the last hero, hounded through
the white woods by dead men and spiders big as hounds. He was afraid for a moment, until he
remembered how that story ended. “The children will help him,” he blurted, “the children of the
forest!”
Theon Greyjoy sniggered, and Maester Luwin said, “Bran, the children of the forest have been
dead and gone for thousands of years. All that is left of them are the faces in the trees.”
“Down here, might be that’s true, Maester,” Yoren said, “but up past the Wall, who’s to say?
Up there, a man can’t always tell what’s alive and what’s dead.”
That night, after the plates had been cleared, Robb carried Bran up to bed himself. Grey Wind
led the way, and Summer came close behind. His brother was strong for his age, and Bran was as
light as a bundle of rags, but the stairs were steep and dark, and Robb was breathing hard by the
time they reached the top.
He put Bran into bed, covered him with blankets, and blew out the candle. For a time Robb sat
beside him in the dark. Bran wanted to talk to him, but he did not know what to say. “We’ll find
a horse for you, I promise,” Robb whispered at last.
“Are they ever coming back?” Bran asked him.
“Yes,” Robb said with such hope in his voice that Bran knew he was hearing his brother and
not just Robb the Lord. “Mother wil be home soon. Maybe we can ride out to meet her when she
comes. Wouldn’t that surprise her, to see you ahorse?” Even in the dark room, Bran could feel
his brother’s smile. “And afterward, we’l ride north to see the Wall. We won’t even tel Jon
we’re coming, we’ll just be there one day, you and me. It wil be an adventure.”
“An adventure,” Bran repeated wistfully. He heard his brother sob. The room was so dark he
could not see the tears on Robb’s face, so he reached out and found his hand. Their fingers
twined together.
EDDARD
“Lord Arryn’s death was a great sadness for all of us, my lord,” Grand Maester Pycel e
said. “I would be more than happy to tell you what I can of the manner of his passing. Do be
seated. Would you care for refreshments? Some dates, perhaps? I have some very fine
persimmons as wel . Wine no longer agrees with my digestion, I fear, but I can offer you a cup of
iced milk, sweetened with honey. I find it most refreshing in this heat.”
There was no denying the heat; Ned could feel the silk tunic clinging to his chest. Thick, moist
air covered the city like a damp woolen blanket, and the riverside had grown unruly as the poor
fled their hot, airless warrens to jostle for sleeping places near the water, where the only breath
of wind was to be found. “That would be most kind,” Ned said, seating himself.
Pycelle lifted a tiny silver bell with thumb and forefinger and tinkled it gently. A slender young
serving girl hurried into the solar. “Iced milk for the King’s Hand and myself, if you would be so
kind, child. Well sweetened.”
As the girl went to fetch their drinks, the Grand Maester knotted his fingers together and rested
his hands on his stomach. “The smallfolk say that the last year of summer is always the hottest. It
is not so, yet ofttimes it feels that way, does it not? On days like this, I envy you northerners your
summer snows.” The heavy jeweled chain around the old man’s neck chinked softly as he shifted
in his seat. “To be sure, King Maekar’s summer was hotter than this one, and near as long. There
were fools, even in the Citadel, who took that to mean that the Great Summer had come at last,
the summer that never ends, but in the seventh year it broke suddenly, and we had a short autumn
and a terrible long winter. Still, the heat was fierce while it lasted. Oldtown steamed and
sweltered by day and came alive only by night. We would walk in the gardens by the river and
argue about the gods. I remember the smells of those nights, my lord-perfume and sweat, melons
ripe to bursting, peaches and pomegranates, nightshade and moonbloom. I was a young man
then, still forging my chain. The heat did not exhaust me as it does now.” Pycelle’s eyes were so
heavily lidded he looked half-asleep. “My pardons, Lord Eddard. You did not come to hear
foolish meanderings of a summer forgotten before your father was born. Forgive an old man his
wanderings, if you would. Minds are like swords, I do fear. The old ones go to rust. Ah, and here
is our milk.” The serving girl placed the tray between them, and Pycelle gave her a smile. “Sweet
child.” He lifted a cup, tasted, nodded. “Thank you. You may go.”
When the girl had taken her leave, Pycelle peered at Ned through pale, rheumy eyes. “Now
where were we? Oh, yes. You asked about Lord Arryn...”
“I did.” Ned sipped politely at the iced milk. It was pleasantly cold, but oversweet to his taste.
“If truth be told, the Hand had not seemed quite himself for some time,” Pycelle said. “We had
sat together on council many a year, he and I, and the signs were there to read, but I put them
down to the great burdens he had borne so faithful y for so long. Those broad shoulders were
weighed down by all the cares of the realm, and more besides. His son was ever sickly, and his
lady wife so anxious that she would scarcely let the boy out of her sight. It was enough to weary
even a strong man, and the Lord Jon was not young. Small wonder if he seemed melancholy and
tired. Or so I thought at the time. Yet now I am less certain.” He gave a ponderous shake of his
head.
“What can you tell me of his final illness?”
The Grand Maester spread his hands in a gesture of helpless sorrow. “He came to me one day
asking after a certain book, as hale and healthy as ever, though it did seem to me that something
was troubling him deeply. The next morning he was twisted over in pain, too sick to rise from
bed. Maester Colemon thought it was a chill on the stomach. The weather had been hot, and the
Hand often iced his wine, which can upset the digestion. When Lord Jon continued to weaken, I
went to him myself, but the gods did not grant me the power to save him.”
“I have heard that you sent Maester Colemon away.”
The Grand Maester’s nod was as slow and deliberate as a glacier. “I did, and I fear the Lady
Lysa wil never forgive me that. Maybe I was wrong, but at the time I thought it best. Maester
Colemon is like a son to me, and I yield to none in my esteem for his abilities, but he is young,
and the young ofttimes do not comprehend the frailty of an older body. He was purging Lord
Arryn with wasting potions and pepper juice, and I feared he might kil him.”
“Did Lord Arryn say anything to you during his final hours?”
Pycelle wrinkled his brow. “In the last stage of his fever, the Hand cal ed out the name Robert
several times, but whether he was asking for his son or for the king I could not say. Lady Lysa
would not permit the boy to enter the sickroom, for fear that he too might be taken ill. The king
did come, and he sat beside the bed for hours, talking and joking of times long past in hopes of
raising Lord Jon’s spirits. His love was fierce to see.”
“Was there nothing else? No final words?”
“When I saw that all hope had fled, I gave the Hand the milk of the poppy, so he should not
suffer. Just before he closed his eyes for the last time, he whispered something to the king and
his lady wife, a blessing for his son. The seed is strong, he said. At the end, his speech was too
slurred to comprehend. Death did not come until the next morning, but Lord Jon was at peace
after that. He never spoke again.”
Ned took another swal ow of milk, trying not to gag on the sweetness of it. “Did it seem to you
that there was anything unnatural about Lord Arryn’s death?”
“Unnatural?” The aged maester’s voice was thin as a whisper. “No, I could not say so. Sad, for
a certainty. Yet in its own way, death is the most natural thing of all, Lord Eddard. Jon Arryn
rests easy now, his burdens lifted at last.”
“This illness that took him,” said Ned. “Had you ever seen its like before, in other men?”
“Near forty years I have been Grand Maester of the Seven Kingdoms,” Pycelle replied. “Under
our good King Robert, and Aerys Targaryen before him, and his father Jaehaerys the Second
before him, and even for a few short months under Jaehaerys’s father, Aegon the Fortunate, the
Fifth of His Name. I have seen more of illness than I care to remember, my lord. I will tell you
this: Every case is different, and every case is alike. Lord Jon’s death was no stranger than any
other.”
“His wife thought otherwise.”
The Grand Maester nodded. “I recal now, the widow is sister to your own noble wife. If an old
man may be forgiven his blunt speech, let me say that grief can derange even the strongest and
most disciplined of minds, and the Lady Lysa was never that. Since her last stil birth, she has
seen enemies in every shadow, and the death of her lord husband left her shattered and lost.”
“So you are quite certain that Jon Arryn died of a sudden illness?”
“I am,” Pycelle replied gravely. “If not il ness, my good lord, what else could it be?”
“Poison,” Ned suggested quietly.
Pycelle’s sleepy eyes flicked open. The aged maester shifted uncomfortably in his seat. “A
disturbing thought. We are not the Free Cities, where such things are common. Grand Maester
Aethelmure wrote that all men carry murder in their hearts, yet even so, the poisoner is beneath
contempt.” He fell silent for a moment, his eyes lost in thought. “What you suggest is possible,
my lord, yet I do not think it likely. Every hedge maester knows the common poisons, and Lord
Arryn displayed none of the signs. And the Hand was loved by all. What sort of monster in
man’s flesh would dare to murder such a noble lord?”
“I have heard it said that poison is a woman’s weapon.”
Pycelle stroked his beard thoughtfully. “It is said. Women, cravens... and eunuchs.” He cleared
his throat and spat a thick glob of phlegm onto the rushes. Above them, a raven cawed loudly in
the rookery. “The Lord Varys was born a slave in Lys, did you know? Put not your trust in
spiders, my lord.”
That was scarcely anything Ned needed to be told; there was something about Varys that made
his flesh crawl. “I will remember that, Maester. And I thank you for your help. I have taken
enough of your time.” He stood.
Grand Maester Pycelle pushed himself up from his chair slowly and escorted Ned to the door.
“I hope I have helped in some smal way to put your mind at ease. If there is any other service I
might perform, you need only ask.”
“One thing,” Ned told him. “I should be curious to examine the book that you lent Jon the day
before he fel ill.”
“I fear you would find it of little interest,” Pycelle said. “It was a ponderous tome by Grand
Maester Mal eon on the lineages of the great houses.”
“Still, I should like to see it.”
The old man opened the door. “As you wish. I have it here somewhere. When I find it, I shall
have it sent to your chambers straightaway...”
“You have been most courteous,” Ned told him. Then, almost as an afterthought, he said, “One
last question, if you would be so kind. You mentioned that the king was at Lord Arryn’s bedside
when he died. I wonder, was the queen with him?”
“Why, no,” Pycelle said. “She and the children were making the journey to Casterly Rock, in
company with her father. Lord Tywin had brought a retinue to the city for the tourney on Prince
Joffrey’s name day, no doubt hoping to see his son Jaime win the champion’s crown. In that he
was sadly disappointed. It fel to me to send the queen word of Lord Arryn’s sudden death.
Never have I sent off a bird with a heavier heart.”
“Dark wings, dark words,” Ned murmured. It was a proverb Old Nan had taught him as a boy.
“So the fishwives say,” Grand Maester Pycelle agreed, “but we know it is not always so. When
Maester Luwin’s bird brought the word about your Bran, the message lifted every true heart in
the castle, did it not?”
“As you say, Maester.”
“The gods are merciful.” Pycel e bowed his head. “Come to me as often as you like, Lord
Eddard. I am here to serve.”
Yes, Ned thought as the door swung shut, but whom?
On the way back to his chambers, he came upon his daughter Arya on the winding steps of the
Tower of the Hand, windmilling her arms as she struggled to balance on one leg. The rough
stone had scuffed her bare feet. Ned stopped and looked at her. “Arya, what are you doing?”
“Syrio says a water dancer can stand on one toe for hours.” Her hands flailed at the air to steady
herself.
Ned had to smile. “Which toe?” he teased.
“Any toe,” Arya said, exasperated with the question. She hopped from her right leg to her left,
swaying dangerously before she regained her balance.
“Must you do your standing here?” he asked. “It’s a long hard fall down these steps.”
“Syrio says a water dancer never falls.” She lowered her leg to stand on two feet. “Father, will
Bran come and live with us now?”
“Not for a long time, sweet one,” he told her. “He needs to win his strength back.”
Arya bit her lip. “What will Bran do when he’s of age?”
Ned knelt beside her. “He has years to find that answer, Arya. For now, it is enough to know
that he will live.” The night the bird had come from Winterfell, Eddard Stark had taken the girls
to the castle godswood, an acre of elm and alder and black cottonwood overlooking the river.
The heart tree there was a great oak, its ancient limbs overgrown with smokeberry vines; they
knelt before it to offer their thanksgiving, as if it had been a weirwood. Sansa drifted to sleep as
the moon rose, Arya several hours later, curling up in the grass under Ned’s cloak. All through
the dark hours he kept his vigil alone. When dawn broke over the city, the dark red blooms of
dragon’s breath surrounded the girls where they lay. “I dreamed of Bran,” Sansa had whispered
to him. “I saw him smiling.”
“He was going to be a knight,” Arya was saying now. “A knight of the Kingsguard. Can he still
be a knight?”
“No,” Ned said. He saw no use in lying to her. “Yet someday he may be the lord of a great
holdfast and sit on the king’s council. He might raise castles like Brandon the Builder, or sail a
ship across the Sunset Sea, or enter your mother’s Faith and become the High Septon.” But he
will never run beside his wolf again, he thought with a sadness too deep for words, or lie with a
woman, or hold his own son in his arms.
Arya cocked her head to one side. “Can I be a king’s councillor and build castles and become
the High Septon?”
“You,” Ned said, kissing her lightly on the brow, “will marry a king and rule his castle, and
your sons will be knights and princes and lords and, yes, perhaps even a High Septon.”
Arya screwed up her face. “No,” she said, “that’s Sansa.” She folded up her right leg and
resumed her balancing. Ned sighed and left her there.
Inside his chambers, he stripped off his sweat-stained silks and sluiced cold water over his head
from the basin beside the bed. Alyn entered as he was drying his face. “My lord,” he said, “Lord
Baelish is without and begs audience.”
“Escort him to my solar,” Ned said, reaching for a fresh tunic, the lightest linen he could find.
“I’ll see him at once.”
Littlefinger was perched on the window seat when Ned entered, watching the knights of the
Kingsguard practice at swords in the yard below. “If only old Selmy’s mind were as nimble as
his blade,” he said wistfully, “our council meetings would be a good deal livelier.”
“Ser Barristan is as valiant and honorable as any man in King’s Landing.” Ned had come to
have a deep respect for the aged, whitehaired Lord Commander of the Kingsguard.
“And as tiresome,” Littlefinger added, “though I daresay he should do wel in the tourney. Last
year he unhorsed the Hound, and it was only four years ago that he was champion.”
The question of who might win the tourney interested Eddard Stark not in the least. “Is there a
reason for this visit, Lord Petyr, or are you here simply to enjoy the view from my window?”
Littlefinger smiled. “I promised Cat I would help you in your inquiries, and so I have.”
That took Ned aback. Promise or no promise, he could not find it in him to trust Lord Petyr
Baelish, who struck him as too clever by half. “You have something for me?”
“Someone,” Littlefinger corrected. “Four someones, if truth be told. Had you thought to
question the Hand’s servants?”
Ned frowned. “Would that I could. Lady Arryn took her household back to the Eyrie.” Lysa had
done him no favor in that regard. Al those who had stood closest to her husband had gone with
her when she fled: Jon’s maester, his steward, the captain of his guard, his knights and retainers.
“Most of her household,” Littlefinger said, “not all. A few remain. A pregnant kitchen girl
hastily wed to one of Lord Renly’s grooms, a stablehand who joined the City Watch, a potboy
discharged from service for theft, and Lord Arryn’s squire.”
“His squire?” Ned was pleasantly surprised. A man’s squire often knew a great deal of his
comings and goings.
“Ser Hugh of the Vale,” Littlefinger named him. “The king knighted the boy after Lord Arryn’s
death.”
“I shall send for him,” Ned said. “And the others.”
Littlefinger winced. “My lord, step over here to the window, if you would be so kind.”
“Why?”
“Come, and I’ll show you, my lord.”
Frowning, Ned crossed to the window. Petyr Baelish made a casual gesture. “There, across the
yard, at the door of the armory, do you see the boy squatting by the steps honing a sword with an
oilstone?”
“What of him?”
“He reports to Varys. The Spider has taken a great interest in you and all your doings.” He
shifted in the window seat. “Now glance at the wal . Farther west, above the stables. The
guardsman leaning on the ramparts?”
Ned saw the man. “Another of the eunuch’s whisperers?”
“No, this one belongs to the queen. Notice that he enjoys a fine view of the door to this tower,
the better to note who cal s on you.
There are others, many unknown even to me. The Red Keep is full of eyes. Why do you think I
hid Cat in a brothel?”
Eddard Stark had no taste for these intrigues. “Seven hells,” he swore. It did seem as though the
man on the walls was watching him. Suddenly uncomfortable, Ned moved away from the
window. “Is everyone someone’s informer in this cursed city?”
“Scarcely,” said Littlefinger. He counted on the fingers on his hand. “Why, there’s me, you, the
king... although, come to think on it, the king tel s the queen much too much, and I’m less than
certain about you.” He stood up. “Is there a man in your service that you trust utterly and
completely?”
“Yes,” said Ned.
“In that case, I have a delightful palace in Valyria that I would dearly love to sell you,”
Littlefinger said with a mocking smile. “The wiser answer was no, my lord, but be that as it may.
Send this paragon of yours to Ser Hugh and the others. Your own comings and goings will be
noted, but even Varys the Spider cannot watch every man in your service every hour of the day.”
He started for the door.
“Lord Petyr,” Ned called after him. “I... am grateful for your help. Perhaps I was wrong to
distrust you.”
Littlefinger fingered his small pointed beard. “You are slow to learn, Lord Eddard. Distrusting
me was the wisest thing you’ve done since you climbed down off your horse.”
JON
Jon was showing Dareon how best to deliver a sidestroke when the new recruit entered
the practice yard. “Your feet should be farther apart,” he urged. “You don’t want to lose your
balance. That’s good. Now pivot as you deliver the stroke, get al your weight behind the blade.”
Dareon broke off and lifted his visor. “Seven gods,” he murmured. “Would you look at this,
Jon.”
Jon turned. Through the eye slit of his helm, he beheld the fattest boy he had ever seen standing
in the door of the armory. By the look of him, he must have weighed twenty stone. The fur col ar
of his embroidered surcoat was lost beneath his chins. Pale eyes moved nervously in a great
round moon of a face, and plump sweaty fingers wiped themselves on the velvet of his doublet.
“They... they told me I was to come here for... for training,” he said to no one in particular.
“A lordling,” Pyp observed to Jon. “Southron, most like near Highgarden.” Pyp had traveled the
Seven Kingdo ms with a mummers’ troupe, and bragged that he could tell what you were and
where you’d been born just from the sound of your voice.
A striding huntsman had been worked in scarlet thread upon the breast of the fat boy’s fur-
trimmed surcoat. Jon did not recognize the sigil. Ser Al iser Thorne looked over his new charge
and said, “It would seem they have run short of poachers and thieves down south.
Now they send us pigs to man the Wall. Is fur and velvet your notion of armor, my Lord of
Ham?”
It was soon revealed that the new recruit had brought his own armor with him; padded doublet,
boiled leather, mail and plate and helm, even a great wood-and-leather shield blazoned with the
same striding huntsman he wore on his surcoat. As none of it was black, however, Ser Al iser
insisted that he reequip himself from the armory. That took half the morning. His girth required
Donal Noye to take apart a mail hauberk and refit it with leather panels at the sides. To get a
helm over his head the armorer had to detach the visor. His leathers bound so tightly around his
legs and under his arms that he could scarcely move. Dressed for battle, the new boy looked like
an overcooked sausage about to burst its skin. “Let us hope you are not as inept as you look,” Ser
Alliser said. “Halder, see what Ser Piggy can do.”
Jon Snow winced. Halder had been born in a quarry and apprenticed as a stonemason. He was
sixteen, tall and muscular, and his blows were as hard as any Jon had ever felt. “This will be
uglier than a whore’s ass,” Pyp muttered, and it was.
The fight lasted less than a minute before the fat boy was on the ground, his whole body
shaking as blood leaked through his shattered helm and between his pudgy fingers. “I yield,” he
shrilled. “No more, I yield, don’t hit me.” Rast and some of the other boys were laughing.
Even then, Ser Al iser would not cal an end. “On your feet, Ser Piggy,” he called. “Pick up
your sword.” When the boy continued to cling to the ground, Thorne gestured to Halder. “Hit
him with the flat of your blade until he finds his feet.” Halder delivered a tentative smack to his
foe’s upraised cheeks. “You can hit harder than that,” Thorne taunted. Halder took hold of his
longsword with both hands and brought it down so hard the blow split leather, even on the flat.
The new boy screeched in pain.
Jon Snow took a step forward. Pyp laid a mailed hand on his arm. “Jon, no,” the small boy
whispered with an anxious glance at Ser Al iser Thorne.
“On your feet,” Thorne repeated. The fat boy struggled to rise, slipped, and fell heavily again.
“Ser Piggy is starting to grasp the notion,” Ser Alliser observed. “Again.”
Halder lifted the sword for another blow. “Cut us off a ham!” Rast urged, laughing.
Jon shook off Pyp’s hand. “Halder, enough.”
Halder looked to Ser Al iser.
“The Bastard speaks and the peasants tremble,” the master-at-arms said in that sharp, cold voice
of his. “I remind you that I am the master-at-arms here, Lord Snow.”
“Look at him, Halder,” Jon urged, ignoring Thorne as best he could. “There’s no honor in
beating a fallen foe. He yielded.” He knelt beside the fat boy.
Halder lowered his sword. “He yielded,” he echoed.
Ser Alliser’s onyx eyes were fixed on Jon Snow. “It would seem our Bastard is in love,” he said
as Jon helped the fat boy to his feet. “Show me your steel, Lord Snow.”
Jon drew his longsword. He dared defy Ser Alliser only to a point, and he feared he was wel
beyond it now.
Thorne smiled. “The Bastard wishes to defend his lady love, so we shall make an exercise of it.
Rat, Pimple, help our Stone Head here.” Rast and Albett moved to join Halder. “Three of you
ought to be sufficient to make Lady Piggy squeal. All you need do is get past the Bastard.”
“Stay behind me,” Jon said to the fat boy. Ser Al iser had often sent two foes against him, but
never three. He knew he would likely go to sleep bruised and bloody tonight. He braced himself
for the assault.
Suddenly Pyp was beside him. “Three to two will make for better sport,” the small boy said
cheerfully. He dropped his visor and slid out his sword. Before Jon could even think to protest,
Grenn had stepped up to make a third.
The yard had grown deathly quiet. Jon could feel Ser Al iser’s eyes. “Why are you waiting?” he
asked Rast and the others in a voice gone deceptively soft, but it was Jon who moved first.
Halder barely got his sword up in time.
Jon drove him backward, attacking with every blow, keeping the older boy on the heels. Know
your foe, Ser Rodrik had taught him once; Jon knew Halder, brutal y strong but short of patience,
with no taste for defense. Frustrate him, and he would leave himself open, as certain as sunset.
The clang of steel echoed through the yard as the others joined battle around him. Jon blocked a
savage cut at his head, the shock of impact running up his arm as the swords crashed together.
He slammed a sidestroke into Halder’s ribs, and was rewarded with a muffled grunt of pain. The
counterstroke caught Jon on the shoulder. Chainmail crunched, and pain flared up his neck, but
for an instant Halder was unbalanced. Jon cut his left leg from under him, and he fell with a
curse and a crash.
Grenn was standing his ground as Jon had taught him, giving Albett more than he cared for, but
Pyp was hard-pressed. Rast had two years and forty pounds on him. Jon stepped up behind him
and rang the raper’s helm like a bel . As Rast went reeling, Pyp slid in under his guard, knocked
him down, and leveled a blade at his throat. By then Jon had moved on. Facing two swords,
Albett backed away. “I yield,” he shouted.
Ser Alliser Thorne surveyed the scene with disgust. “The mummer’s farce has gone on long
enough for today.” He walked away. The session was at an end.
Dareon helped Halder to his feet. The quarryman’s son wrenched off his helm and threw it
across the yard. “For an instant, I thought I finally had you, Snow.”
“For an instant, you did,” Jon replied. Under his mail and leather, his shoulder was throbbing.
He sheathed his sword and tried to remove his helm, but when he raised his arm, the pain made
him grit his teeth.
“Let me,” a voice said. Thick-fingered hands unfastened helm from gorget and lifted it off
gently. “Did he hurt you?”
“I’ve been bruised before.” He touched his shoulder and winced. The yard was emptying
around them.
Blood matted the fat boy’s hair where Halder had split his helm asunder. “My name is Samwell
Tarly, of Horn...” He stopped and licked his lips. “I mean, I was of Horn Hill, until I... left. I’ve
come to take the black. My father is Lord Randyll, a bannerman to the Tyrells of Highgarden. I
used to be his heir, only His voice trailed off.
“I’m Jon Snow, Ned Stark’s bastard, of Winterfell.”
Samwell Tarly nodded. “I... My mother cal s me Sam.”
“You can cal him Lord Snow,” Pyp said as he came up to join them. “You don’t want to know
what his mother calls him.”
“These two are Grenn and Pypar,” Jon said.
“Grenn’s the ugly one,” Pyp said.
Grenn scowled. “You’re uglier than me. At least I don’t have ears like a bat.”
“My thanks to al of you,” the fat boy said gravely.
“Why didn’t you get up and fight?” Grenn demanded.
“I wanted to, truly. I just... I couldn’t. I didn’t want him to hit me anymore.” He looked at the
ground. “I... My lord father always said so.”
Grenn looked thunderstruck. Even Pyp had no words to say to that, and Pyp had words for
everything. What sort of man would proclaim himself a coward?
Samwell Tarly must have read their thoughts on their faces. His eyes met Jon’s and darted
away, quick as frightened animals. “I... I’m sorry,” he said. “I don’t mean to... to be like I am.”
He walked heavily toward the armory.
Jon cal ed after him. “You were hurt,” he said. “Tomorrow you’ll do better.”
Sam looked mournfully back over one shoulder. “No I won’t,” he said, blinking back tears. “I
never do better.”
When he was gone, Grenn frowned. “Nobody likes cravens,” he said uncomfortably. “I wish we
hadn’t helped him. What if they think we’re craven too?”
“You’re too stupid to be craven,” Pyp told him.
“I am not,” Grenn said.
“Yes you are. If a bear attacked you in the woods, you’d be too stupid to run away.”
“I would not,” Grenn insisted. “I’d run away faster than you.” He stopped suddenly, scowling
when he saw Pyp’s grin and realized what he’d just said. His thick neck flushed a dark red. Jon
left them there arguing as he returned to the armory, hung up his sword, and stripped off his
battered armor.
Life at Castle Black fol owed certain patterns; the mornings were for swordplay, the afternoons
for work. The black brothers set new recruits to many different tasks, to learn where their skills
lay. Jon cherished the rare afternoons when he was sent out with Ghost ranging at his side to
bring back game for the Lord Commander’s table, but for every day spent hunting, he gave a
dozen to Donal Noye in the armory, spinning the whetstone while the one-armed smith
sharpened axes grown dul from use, or pumping the bellows as Noye hammered out a new
sword. Other times he ran messages, stood at guard, mucked out stables, fletched arrows,
assisted Maester Aemon with his birds or Bowen Marsh with his counts and inventories.
That afternoon, the watch commander sent him to the winch cage with four barrels of fresh-
crushed stone, to scatter gravel over the icy footpaths atop the Wal . It was lonely and boring
work, even with Ghost along for company, but Jon found he did not mind. On a clear day you
could see half the world from the top of the Wal , and the air was always cold and bracing. He
could think here, and he found himself thinking of Samwell Tarly... and, oddly, of Tyrion
Lannister. He wondered what Tyrion would have made of the fat boy. Most men would rather
deny a hard truth than face it, the dwarf had told him, grinning. The world was ful of cravens
who pretended to be heroes; it took a queer sort of courage to admit to cowardice as Samwell
Tarly had.
His sore shoulder made the work go slowly. It was late afternoon before Jon finished graveling
the paths. He lingered on high to watch the sun go down, turning the western sky the color of
blood. Finally, as dusk was settling over the north, Jon rol ed the empty barrels back into the
cage and signaled the winch men to lower him.
The evening meal was almost done by the time he and Ghost reached the common hall. A group
of the black brothers were dicing over mulled wine near the fire. His friends were at the bench
nearest the west wall, laughing. Pyp was in the middle of a story. The mummer’s boy with the
big ears was a born liar with a hundred different voices, and he did not tell his tales so much as
live them, playing all the parts as needed, a king one moment and a swineherd the next. When he
turned into an alehouse girl or a virgin princess, he used a high falsetto voice that reduced them
al to tears of helpless laughter, and his eunuchs were always eerily accurate caricatures of Ser
Alliser. Jon took as much pleasure from Pyp’s antics as anyone... yet that night he turned away
and went instead to the end of the bench, where Samwell Tarly sat alone, as far from the others
as he could get.
He was finishing the last of the pork pie the cooks had served up for supper when Jon sat down
across from him. The fat boy’s eyes widened at the sight of Ghost. “Is that a wolf?”
“A direwolf,” Jon said. “His name is Ghost. The direwolf is the sigil of my father’s House.”
“Ours is a striding huntsman,” Samwell Tarly said.
“Do you like to hunt?”
The fat boy shuddered. “I hate it.” He looked as though he was going to cry again.
“What’s wrong now?” Jon asked him. “Why are you always so frightened?”
Sam stared at the last of his pork pie and gave a feeble shake of his head, too scared even to
talk. A burst of laughter filled the hall. Jon heard Pyp squeaking in a high voice. He stood. “Let’s
go outside.”
The round fat face looked up at him, suspicious. “Why? What wil we do outside?”
“Talk,” Jon said. “Have you seen the Wall?”
“I’m fat, not blind,” Samwell Tarly said. “Of course I saw it, it’s seven hundred feet high.” Yet
he stood up al the same, wrapped a furlined cloak over his shoulders, and fol owed Jon from the
common hal , stil wary, as if he suspected some cruel trick was waiting for him in the night.
Ghost padded along beside them. “I never thought it would be like this,” Sam said as they
walked, his words steaming in the cold air. Already he was huffing and puffing as he tried to
keep up. “All the buildings are falling down, and it’s so... so...”
“Cold?” A hard frost was settling over the castle, and Jon could hear the soft crunch of grey
weeds beneath his boots.
Sam nodded miserably. “I hate the cold,” he said. “Last night I woke up in the dark and the fire
had gone out and I was certain I was going to freeze to death by morning.”
“It must have been warmer where you come from.”
“I never saw snow until last month. We were crossing the barrowlands, me and the men my
father sent to see me north, and this white stuff began to fall, like a soft rain. At first I thought it
was so beautiful, like feathers drifting from the sky, but it kept on and on, until I was frozen to
the bone. The men had crusts of snow in their beards and more on their shoulders, and still it
kept coming. I was afraid it would never end.”
Jon smiled.
The Wal loomed before them, glimmering palely in the light of the half moon. In the sky
above, the stars burned clear and sharp. “Are they going to make me go up there?” Sam asked.
His face curdled like old milk as he looked at the great wooden stairs. “I’ll die if I have to climb
that.”
“There’s a winch,” Jon said, pointing. “They can draw you up in a cage.”
Samwell Tarly sniffled. “I don’t like high places.”
It was too much. Jon frowned, incredulous. “Are you afraid of everything?” he asked. “I don’t
understand. If you are truly so craven, why are you here? Why would a coward want to join the
Night’s Watch?”
Samwell Tarly looked at him for a long moment, and his round face seemed to cave in on itself.
He sat down on the frost-covered ground and began to cry, huge choking sobs that made his
whole body shake. Jon Snow could only stand and watch. Like the snowfall on the barrowlands,
it seemed the tears would never end.
It was Ghost who knew what to do. Silent as shadow, the pale direwolf moved closer and began
to lick the warm tears off Samwell Tarly’s face. The fat boy cried out, startled... and somehow,
in a heartbeat, his sobs turned to laughter.
Jon Snow laughed with him. Afterward they sat on the frozen ground, huddled in their cloaks
with Ghost between them. Jon told the story of how he and Robb had found the pups newborn in
the late summer snows. It seemed a thousand years ago now. Before long he found himself
talking of Winterfell.
“Sometimes I dream about it,” he said. “I’m walking down this long empty hal . My voice
echoes al around, but no one answers, so I walk faster, opening doors, shouting names. I don’t
even know who I’m looking for. Most nights it’s my father, but sometimes it’s Robb instead, or
my little sister Arya, or my uncle.” The thought of Benjen Stark saddened him; his uncle was
still missing. The Old Bear had sent out rangers in search of him. Ser Jaremy Rykker had led two
sweeps, and Quorin Halfhand had gone forth from the Shadow Tower, but they’d found nothing
aside from a few blazes in the trees that his uncle had left to mark his way. In the stony highlands
to the northwest, the marks stopped abruptly and al trace of Ben Stark vanished.
“Do you ever find anyone in your dream?” Sam asked.
Jon shook his head. “No one. The castle is always empty.” He had never told anyone of the
dream, and he did not understand why he was tel ing Sam now, yet somehow it felt good to talk
of it. “Even the ravens are gone from the rookery, and the stables are full of bones. That always
scares me. I start to run then, throwing open doors, climbing the tower three steps at a time,
screaming for someone, for anyone. And then I find myself in front of the door to the crypts. It’s
black inside, and I can see the steps spiraling down. Somehow I know I have to go down there,
but I don’t want to. I’m afraid of what might be waiting for me. The old Kings of Winter are
down there, sitting on their thrones with stone wolves at their feet and iron swords across their
laps, but it’s not them I’m afraid of. I scream that I’m not a Stark, that this isn’t my place, but it’s
no good, I have to go anyway, so I start down, feeling the wal s as I descend, with no torch to
light the way. It gets darker and darker, until I want to scream.” He stopped, frowning,
embarrassed. “That’s when I always wake.” His skin cold and clammy, shivering in the darkness
of his cell. Ghost would leap up beside him, his warmth as comforting as daybreak. He would go
back to sleep with his face pressed into the direwolfs shaggy white fur. “Do you dream of Horn
Hill?” Jon asked.
“No.” Sam’s mouth grew tight and hard. “I hated it there.” He scratched Ghost behind the ear,
brooding, and Jon let the silence breathe. After a long while Samwell Tarly began to talk, and
Jon Snow listened quietly, and learned how it was that a self-confessed coward found himself on
the Wall.
The Tarlys were a family old in honor, bannermen to Mace Tyrell, Lord of Highgarden and
Warden of the South. The eldest son of Lord Randyll Tarly, Samwel was born heir to rich lands,
a strong keep, and a storied two-handed greatsword named Heartsbane, forged of Valyrian steel
and passed down from father to son near five hundred years.
Whatever pride his lord father might have felt at Samwell’s birth vanished as the boy grew up
plump, soft, and awkward. Sam loved to listen to music and make his own songs, to wear soft
velvets, to play in the castle kitchen beside the cooks, drinking in the rich smells as he snitched
lemon cakes and blueberry tarts. His passions were books and kittens and dancing, clumsy as he
was. But he grew ill at the sight of blood, and wept to see even a chicken slaughtered. A dozen
masters-at-arms came and went at Horn Hill, trying to turn Samwell into the knight his father
wanted. The boy was cursed and caned, slapped and starved. One man had him sleep in his
chainmail to make him more martial. Another dressed him in his mother’s clothing and paraded
him through the bailey to shame him into valor. He only grew fatter and more frightened, until
Lord Randyll’s disappointment turned to anger and then to loathing. “One time,” Sam confided,
his voice dropping from a whisper, “two men came to the castle, warlocks from Qarth with white
skin and blue lips. They slaughtered a bul aurochs and made me bathe in the hot blood, but it
didn’t make me brave as they’d promised. I got sick and retched. Father had them scourged.”
Finally, after three girls in as many years, Lady Tarly gave her lord husband a second son. From
that day, Lord Randyll ignored Sam, devoting all his time to the younger boy, a fierce, robust
child more to his liking. Samwel had known several years of sweet peace with his music and his
books.
Until The dawn of his fifteenth name day, when he had been awakened to find his horse saddled
and ready. Three men-at-arms had escorted him into a wood near Horn Hil , where his father was
skinning a deer. “You are almost a man grown now, and my heir,” Lord Randyll Tarly had told
his eldest son, his long knife laying bare the carcass as he spoke. “You have given me no cause
to disown you, but neither will I al ow you to inherit the land and title that should be Dickon’s.
Heartsbane must go to a man strong enough to wield her, and you are not worthy to touch her
hilt. So I have decided that you shal this day announce that you wish to take the black. You will
forsake all claim to your brother’s inheritance and start north before evenfall.
“If you do not, then on the morrow we shal have a hunt, and somewhere in these woods your
horse will stumble, and you will be thrown from the saddle to die... or so I will tell your mother.
She has a woman’s heart and finds it in her to cherish even you, and I have no wish to cause her
pain. Please do not imagine that it will truly be that easy, should you think to defy me. Nothing
would please me more than to hunt you down like the pig you are.” His arms were red to the
elbow as he laid the skinning knife aside. “So. There is your choice. The Night’s Watch”-he
reached inside the deer, ripped out its heart, and held it in his fist, red and dripping-”or this.”
Sam told the tale in a calm, dead voice, as if it were something that had happened to someone
else, not to him. And strangely, Jon thought, he did not weep, not even once. When he was done,
they sat together and listened to the wind for a time. There was no other sound in al the world.
Finally Jon said, “We should go back to the common hal .”
“Why?” Sam asked.
Jon shrugged. “There’s hot cider to drink, or mulled wine if you prefer. Some nights Dareon
sings for us, if the mood is on him. He was a singer, before... wel , not truly, but almost, an
apprentice singer.”
“How did he come here?” Sam asked.
“Lord Rowan of Goldengrove found him in bed with his daughter. The girl was two years older,
and Dareon swears she helped him through her window, but under her father’s eye she named it
rape, so here he is. When Maester Aemon heard him sing, he said his voice was honey poured
over thunder.” Jon smiled. “Toad sometimes sings too, if you call it singing. Drinking songs he
learned in his father’s winesink. Pyp says his voice is piss poured over a fart.” They laughed at
that together.
“I should like to hear them both,” Sam admitted, “but they would not want me there.” His face
was troubled. “He’s going to make me fight again on the morrow, isn’t he?”
“He is,” Jon was forced to say.
Sam got awkwardly to his feet. “I had better try to sleep.” He huddled down in his cloak and
plodded off.
The others were still in the common room when Jon returned, alone but for Ghost. “Where have
you been?” Pyp asked.
“Talking with Sam,” he said.
“He truly is craven,” said Grenn. “At supper, there were stil places on the bench when he got
his pie, but he was too scared to come sit with us.”
“The Lord of Ham thinks he’s too good to eat with the likes of us,” suggested Jeren.
“I saw him eat a pork pie,” Toad said, smirking. “Do you think it was a brother?” He began to
make oinking noises.
“Stop it!” Jon snapped angrily.
The other boys fell silent, taken aback by his sudden fury. “Listen to me,” Jon said into the
quiet, and he told them how it was going to be. Pyp backed him, as he’d known he would, but
when Halder spoke up, it was a pleasant surprise. Grenn was anxious at the first, but Jon knew
the words to move him. One by one the rest fell in line. Jon persuaded some, cajoled some,
shamed the others, made threats where threats were required. At the end they had al agreed... all
but Rast.
“You girls do as you please,” Rast said, “but if Thorne sends me against Lady Piggy, I’m going
to slice me off a rasher of bacon.” He laughed in Jon’s face and left them there.
Hours later, as the castle slept, three of them paid a call on his cel . Grenn held his arms while
Pyp sat on his legs. Jon could hear Rast’s rapid breathing as Ghost leapt onto his chest. The
direwolf’s eyes burned red as embers as his teeth nipped lightly at the soft skin of the boy’s
throat, just enough to draw blood. “Remember, we know where you sleep,” Jon said softly.
The next morning Jon heard Rast tell Albett and Toad how his razor had slipped while he
shaved.
From that day forth, neither Rast nor any of the others would hurt Samwell Tarly. When Ser
Alliser matched them against him, they would stand their ground and swat aside his slow,
clumsy strokes. If the master-at-arms screamed for an attack, they would dance in and tap Sam
lightly on breastplate or helm or leg. Ser Al iser raged and threatened and called them all cravens
and women and worse, yet Sam remained unhurt. A few nights later, at Jon’s urging, he joined
them for the evening meal, taking a place on the bench beside Halder. It was another fortnight
before he found the nerve to join their talk, but in time he was laughing at Pyp’s faces and
teasing Grenn with the best of them.
Fat and awkward and frightened he might be, but Samwell Tarly was no fool. One night he
visited Jon in his cell. “I don’t know what you did,” he said, “but I know you did it.” He looked
away shyly. “I’ve never had a friend before.”
“We’re not friends,” Jon said. He put a hand on Sam’s broad shoulder. “We’re brothers.”
And so they were, he thought to himself after Sam had taken his leave. Robb and Bran and
Rickon were his father’s sons, and he loved them still, yet Jon knew that he had never truly been
one of them. Catelyn Stark had seen to that. The grey walls of Winterfell might still haunt his
dreams, but Castle Black was his life now, and his brothers were Sam and Grenn and Halder and
Pyp and the other cast-outs who wore the black of the Night’s Watch.
“My uncle spoke truly,” he whispered to Ghost. He wondered if he would ever see Benjen Stark
again, to tell him.
EDDARD
“It’s the Hand’s tourney that’s the cause of all the trouble, my lords,” the Commander of
the City Watch complained to the king’s council.
“The king’s tourney,” Ned corrected, wincing. “I assure you, the Hand wants no part of it.”
“Call it what you will, my lord. Knights have been arriving from all over the realm, and for
every knight we get two freeriders, three craftsmen, six men-at-arms, a dozen merchants, two
dozen whores, and more thieves than I dare guess. This cursed heat had half the city in a fever to
start, and now with all these visitors... last night we had a drowning, a tavern riot, three knife
fights, a rape, two fires, robberies beyond count, and a drunken horse race down the Street of the
Sisters. The night before a woman’s head was found in the Great Sept, floating in the rainbow
pool. No one seems to know how it got there or who it belongs to.”
“How dreadful,” Varys said with a shudder.
Lord Renly Baratheon was less sympathetic. “If you cannot keep the king’s peace, Janos,
perhaps the City Watch should be commanded by someone who can.”
Stout, jowly Janos Slynt puffed himself up like an angry frog, his bald pate reddening. “Aegon
the Dragon himself could not keep the peace, Lord Renly. I need more men.”
“How many?” Ned asked, leaning forward. As ever, Robert had not troubled himself to attend
the council session, so it fel to his Hand to speak for him.
“As many as can be gotten, Lord Hand.”
“Hire fifty new men,” Ned told him. “Lord Baelish will see that you get the coin.”
“I will?” Littlefinger said.
“You will. You found forty thousand golden dragons for a champion’s purse, surely you can
scrape together a few coppers to keep the king’s peace.” Ned turned back to Janos Slynt. “I will
also give you twenty good swords from my own household guard, to serve with the Watch until
the crowds have left.”
“All thanks, Lord Hand,” Slynt said, bowing. “I promise you, they shall be put to good use.”
When the Commander had taken his leave, Eddard Stark turned to the rest of the council. “The
sooner this fol y is done with, the better I shal like it.” As if the expense and trouble were not
irksome enough, al and sundry insisted on salting Ned’s wound by calling it “the Hand’s
tourney,” as if he were the cause of it. And Robert honestly seemed to think he should feel
honored!
“The realm prospers from such events, my lord,” Grand Maester Pycelle said. “They bring the
great the chance of glory, and the lowly a respite from their woes.”
“And put coins in many a pocket,” Littlefinger added. “Every inn in the city is ful , and the
whores are walking bowlegged and jingling with each step.”
Lord Renly laughed. “We’re fortunate my brother Stannis is not with us. Remember the time he
proposed to outlaw brothels? The king asked him if perhaps he’d like to outlaw eating, shitting,
and breathing while he was at it. If truth be told, I ofttimes wonder how Stannis ever got that
ugly daughter of his. He goes to his marriage bed like a man marching to a battlefield, with a
grim look in his eyes and a determination to do his duty.”
Ned had not joined the laughter. “I wonder about your brother Stannis as well. I wonder when
he intends to end his visit to Dragonstone and resume his seat on this council.”
“No doubt as soon as we’ve scourged all those whores into the sea,” Littlefinger replied,
provoking more laughter.
“I have heard quite enough about whores for one day,” Ned said, rising. “Until the morrow.”
Harwin had the door when Ned returned to the Tower of the Hand.
“Summon Jory to my chambers and tell your father to saddle my horse,” Ned told him, too
brusquely.
“As you say, my lord.”
The Red Keep and the “Hand’s tourney” were chafing him raw, Ned reflected as he climbed.
He yearned for the comfort of Catelyn’s arms, for the sounds of Robb and Jon crossing swords in
the practice yard, for the cool days and cold nights of the north.
In his chambers he stripped off his council silks and sat for a moment with the book while he
waited for Jory to arrive. The Lineages and Histories of the Great Houses of the Seven
Kingdoms, With Descliptions of Many High Lords and Noble Ladies and Their Children, by
Grand Maester Malleon. Pycel e had spoken truly; it made for ponderous reading. Yet Jon Arryn
had asked for it, and Ned felt certain he had reasons. There was something here, some truth
buried in these brittle yellow pages, if only he could see it. But what? The tome was over a
century old. Scarcely a man now alive had yet been born when Malleon had compiled his dusty
lists of weddings, births, and deaths.
He opened to the section on House Lannister once more, and turned the pages slowly, hoping
against hope that something would leap out at him. The Lannisters were an old family, tracing
their descent back to Lann the Clever, a trickster from the Age of Heroes who was no doubt as
legendary as Bran the Builder, though far more beloved of singers and taletel ers. In the songs,
Lann was the fellow who winkled the Casterlys out of Casterly Rock with no weapon but his
wits, and stole gold from the sun to brighten his curly hair. Ned wished he were here now, to
winkle the truth out of this damnable book.
A sharp rap on the door heralded Jory Cassel. Ned closed Mal eon’s tome and bid him enter.
“I’ve promised the City Watch twenty of my guard until the tourney is done,” he told him. “I rely
on you to make the choice. Give Alyn the command, and make certain the men understand that
they are needed to stop fights, not start them.” Rising, Ned opened a cedar chest and removed a
light linen undertunic. “Did you find the stableboy?”
“The watchman, my lord,” Jory said. “He vows he’ll never touch another horse.”
“What did he have to say?”
“He claims he knew Lord Arryn wel . Fast friends, they were.” Jory snorted. “The Hand always
gave the lads a copper on their name days, he says. Had a way with horses. Never rode his
mounts too hard, and brought them carrots and apples, so they were always pleased to see him.”
“Carrots and apples,” Ned repeated. It sounded as if this boy would be even less use than the
others. And he was the last of the four Littlefinger had turned up. Jory had spoken to each of
them in turn. Ser Hugh had been brusque and uninformative, and arrogant as only a new-made
knight can be. If the Hand wished to talk to him, he should be pleased to receive him, but he
would not be questioned by a mere captain of guards... even if said captain was ten years older
and a hundred times the swordsman. The serving girl had at least been pleasant. She said Lord
Jon had been reading more than was good for him, that he was troubled and melancholy over his
young son’s frailty, and gruff with his lady wife. The potboy, now cordwainer, had never
exchanged so much as a word with Lord Jon, but he was ful of oddments of kitchen gossip: the
lord had been quarreling with the king, the lord only picked at his food, the lord was sending his
boy to be fostered on Dragonstone, the lord had taken a great interest in the breeding of hunting
hounds, the lord had visited a master armorer to commission a new suit of plate, wrought all in
pale silver with a blue jasper falcon and a mother-of-pearl moon on the breast. The king’s own
brother had gone with him to help choose the design, the potboy said. No, not Lord Renly, the
other one, Lord Stannis.
“Did our watchman recall anything else of note?”
“The lad swears Lord Jon was as strong as a man half his age. Often went riding with Lord
Stannis, he says.”
Stannis again, Ned thought. He found that curious. Jon Arryn and he had been cordial, but
never friendly. And while Robert had been riding north to Winterfell, Stannis had removed
himself to Dragonstone, the Targaryen island fastness he had conquered in his brother’s name.
He had given no word as to when he might return. “Where did they go on these rides?” Ned
asked.
“The boy says that they visited a brothel.”
“A brothel?” Ned said. “The Lord of the Eyrie and Hand of the King visited a brothel with
Stannis Baratheon?” He shook his head, incredulous, wondering what Lord Renly would make
of this tidbit. Robert’s lusts were the subject of ribald drinking songs throughout the realm, but
Stannis was a different sort of man; a bare year younger than the king, yet utterly unlike him,
stern, humorless, unforgiving, grim in his sense of duty.
“The boy insists it’s true. The Hand took three guardsmen with him, and the boy says they were
joking of it when he took their horses afterward.”
“Which brothel?” Ned asked.
“The boy did not know. The guards would.”
“A pity Lysa carried them off to the Vale,” Ned said dryly. “The gods are doing their best to
vex us. Lady Lysa, Maester Colemon, Lord Stannis. . everyone who might actual y know the
truth of what happened to Jon Arryn is a thousand leagues away.”
“Will you summon Lord Stannis back from Dragonstone?”
“Not yet,” Ned said. “Not until I have a better notion of what this is all about and where he
stands.” The matter nagged at him. Why did Stannis leave? Had he played some part in Jon
Arryn’s murder? Or was he afraid? Ned found it hard to imagine what could frighten Stannis
Baratheon, who had once held Storm’s End through a year of siege, surviving on rats and boot
leather while the Lords Tyrell and Redwyne sat outside with their hosts, banqueting in sight of
his walls.
“Bring me my doublet, if you would. The grey, with the direwolf sigil. I want this armorer to
know who I am. It might make him more forthcoming.”
Jory went to the wardrobe. “Lord Renly is brother to Lord Stannis as wel as the king.”
“Yet it seems that he was not invited on these rides.” Ned was not sure what to make of Renly,
with al his friendly ways and easy smiles. A few days past, he had taken Ned aside to show him
an exquisite rose gold locklet. Inside was a miniature painted in the vivid Myrish style, of a
lovely young girl with doe’s eyes and a cascade of soft brown hair. Renly had seemed anxious to
know if the girl reminded him of anyone, and when Ned had no answer but a shrug, he had
seemed disappointed. The maid was Loras Tyrel ’s sister Margaery, he’d confessed, but there
were those who said she looked like Lyanna. “No,” Ned had told him, bemused. Could it be that
Lord Renly, who looked so like a young Robert, had conceived a passion for a girl he fancied to
be a young Lyanna? That struck him as more than passing queer.
Jory held out the doublet, and Ned slid his hands through the armholes. “Perhaps Lord Stannis
will return for Robert’s tourney,” he said as Jory laced the garment up the back.
“That would be a stroke of fortune, my lord,” Jory said.
Ned buckled on a longsword. “In other words, not bloody likely.” His smile was grim.
Jory draped Ned’s cloak across his shoulders and clasped it at the throat with the Hand’s badge
of office. “The armorer lives above his shop, in a large house at the top of the Street of Steel.
Alyn knows the way, my lord.”
Ned nodded. “The gods help this potboy if he’s sent me off haring after shadows.” It was a slim
enough staff to lean on, but the Jon Arryn that Ned Stark had known was not one to wear jeweled
and silvered plate. Steel was steel; it was meant for protection, not ornament. He might have
changed his views, to be sure. He would scarcely have been the first man who came to look on
things differently after a few years at court... but the change was marked enough to make Ned
wonder.
“Is there any other service I might perform?”
“I suppose you’d best begin visiting whorehouses.”
“Hard duty, my lord.” Jory grinned. “The men will be glad to help. Porther has made a fair start
already.”
Ned’s favorite horse was saddled and waiting in the yard. Varly and Jacks fell in beside him as
he rode through the yard. Their steel caps and shirts of mail must have been sweltering, yet they
said no word of complaint. As Lord Eddard passed beneath the King’s Gate into the stink of the
city, his grey and white cloak streaming from his shoulders, he saw eyes everywhere and kicked
his mount into a trot. His guard fol owed.
He looked behind him frequently as they made their way through the crowded city streets.
Tomard and Desmond had left the castle early this morning to take up positions on the route they
must take, and watch for anyone fol owing them, but even so, Ned was uncertain. The shadow of
the King’s Spider and his little birds had him fretting like a maiden on her wedding night.
The Street of Steel began at the market square beside the River Gate, as it was named on maps,
or the Mud Gate, as it was commonly called. A mummer on stilts was striding through the
throngs like some great insect, with a horde of barefoot children trailing behind him, hooting.
Elsewhere, two ragged boys no older than Bran were dueling with sticks, to the loud
encouragement of some and the furious curses of others. An old woman ended the contest by
leaning out of her window and emptying a bucket of slops on the heads of the combatants. In the
shadow of the wal , farmers stood beside their wagons, bel owing out, “Apples, the best apples,
cheap at twice the price,” and “Blood melons, sweet as honey,” and “Turnips, onions, roots, here
you go here, here you go, turnips, onions, roots, here you go here.”
The Mud Gate was open, and a squad of City Watchmen stood under the portcullis in their
golden cloaks, leaning on spears. When a column of riders appeared from the west, the
guardsmen sprang into action, shouting commands and moving the carts and foot traffic aside to
let the knight enter with his escort. The first rider through the gate carried a long black banner.
The silk rippled in the wind like a living thing; across the fabric was blazoned a night sky slashed
with purple lightning. “Make way for Lord Beric!” the rider shouted. “Make way for Lord
Beric!” And close behind came the young lord himself, a dashing figure on a black courser, with
red-gold hair and a black satin cloak dusted with stars. “Here to fight in the Hand’s tourney, my
lord?” a guardsman called out to him. “Here to win the Hand’s tourney,” Lord Beric shouted
back as the crowd cheered.
Ned turned off the square where the Street of Steel began and fol owed its winding path up a
long hill, past blacksmiths working at open forges, freeriders haggling over mail shirts, and
grizzled ironmongers selling old blades and razors from their wagons. The farther they climbed,
the larger the buildings grew. The man they wanted was al the way at the top of the hil , in a
huge house of timber and plaster whose upper stories loomed over the narrow street. The double
doors showed a hunting scene carved in ebony and weirwood. A pair of stone knights stood
sentry at the entrance, armored in fanciful suits of polished red steel that transformed them into
griffin and unicorn. Ned left his horse with Jacks and shouldered his way inside.
The slim young serving girl took quick note of Ned’s badge and the sigil on his doublet, and the
master came hurrying out, all smiles and bows. “Wine for the King’s Hand,” he told the girl,
gesturing Ned to a couch. “I am Tobho Mott, my lord, please, please, put yourself at ease.” He
wore a black velvet coat with hammers embroidered on the sleeves in silver thread, Around his
neck was a heavy silver chain and a sapphire as large as a pigeon’s egg. “If you are in need of
new arms for the Hand’s tourney, you have come to the right shop.” Ned did not bother to
correct him. “My work is costly, and I make no apologies for that, my lord,” he said as he filled
two matching silver goblets. “You will not find craftsmanship equal to mine anywhere in the
Seven Kingdoms, I promise you. Visit every forge in King’s Landing if you like, and compare
for yourself. Any village smith can hammer out a shift of mail; my work is art.”
Ned sipped his wine and let the man go on. The Knight of Flowers bought al his armor here,
Tobho boasted, and many high lords, the ones who knew fine steel, and even Lord Renly, the
king’s own brother. Perhaps the Hand had seen Lord Renly’s new armor, the green plate with the
golden antlers? No other armorer in the city could get that deep a green; he knew the secret of
putting color in the steel itself, paint and enamel were the crutches of a journeyman. Or mayhaps
the Hand wanted a blade? Tobho had learned to work Valyrian steel at the forges of Oohor as a
boy. Only a man who knew the spel s could take old weapons and forge them anew. “The
direwolf was the sigil of House Stark, is it not? I could fashion a direwolf helm so real that
children will run from you in the street,” he vowed.
Ned smiled. “Did you make a falcon helm for Lord Arryn?”
Tobho Mott paused a long moment and set aside his wine. “The Hand did call upon me, with
Lord Stannis, the king’s brother. I regret to say, they did not honor me with their patronage.”
Ned looked at the man evenly, saying nothing, waiting. He had found over the years that silence
sometimes yielded more than questions. And so it was this time.
“They asked to see the boy,” the armorer said, “so I took them back to the forge.”
“The boy,” Ned echoed. He had no notion who the boy might be. “I should like to see the boy
as well.”
Tobho Mott gave him a cool, careful look. “As you wish, my lord,” he said with no trace of his
former friendliness. He led Ned out a rear door and across a narrow yard, back to the cavernous
stone barn where the work was done. When the armorer opened the door, the blast of hot air that
came through made Ned feel as though he were walking into a dragon’s mouth. Inside, a forge
blazed in each corner, and the air stank of smoke and sulfur. Journeymen armorers glanced up
from their hammers and tongs just long enough to wipe the sweat from their brows, while bare-
chested apprentice boys worked the bellows.
The master called over a tall lad about Robb’s age, his arms and chest corded with muscle.
“This is Lord Stark, the new Hand of the King,” he told him as the boy looked at Ned through
sul en blue eyes and pushed back sweat-soaked hair with his fingers. Thick hair, shaggy and
unkempt and black as ink. The shadow of a new beard darkened his jaw. “This is Gendry. Strong
for his age, and he works hard. Show the Hand that helmet you made, lad.” Almost shyly, the
boy led them to his bench, and a steel helm shaped like a bul ’s head, with two great curving
horns.
Ned turned the helm over in his hands. It was raw steel, unpolished but expertly shaped. “This
is fine work. I would be pleased if you would let me buy it.”
The boy snatched it out of his hands. “It’s not for sale.”
Tobho Mott looked horror-struck. “Boy, this is the King’s Hand. If his lordship wants this
helm, make him a gift of it. He honors you by asking.”
“I made it for me,” the boy said stubbornly.
“A hundred pardons, my lord,” his master said hurriedly to Ned. “The boy is crude as new steel,
and like new steel would profit from some beating. That helm is journeyman’s work at best.
Forgive him and I promise I will craft you a helm like none you have ever seen.”
“He’s done nothing that requires my forgiveness. Gendry, when Lord Arryn came to see you,
what did you talk about?”
“He asked me questions is al , m’lord.”
“What sort of questions?”
The boy shrugged. “How was I, and was I well treated, and if I liked the work, and stuff about
my mother. Who she was and what she looked like and al .”
“What did you tel him?” Ned asked.
The boy shoved a fresh fall of black hair off his forehead. “She died when I was little. She had
yellow hair, and sometimes she used to sing to me, I remember. She worked in an alehouse.”
“Did Lord Stannis question you as well?”
“The bald one? No, not him. He never said no word, just glared at me, like I was some raper
who done for his daughter.”
“Mind your filthy tongue,” the master said. “This is the King’s own Hand.” The boy lowered
his eyes. “A smart boy, but stubborn. That helm... the others cal him bullheaded, so he threw it
in their teeth.”
Ned touched the boy’s head, fingering the thick black hair. “Look at me, Gendry.” The
apprentice lifted his face. Ned studied the shape of his jaw, the eyes like blue ice. Yes, he
thought, I see it. “Go back to your work, lad. I’m sorry to have bothered you.” He walked back to
the house with the master. “Who paid the boy’s apprentice fee?” he asked lightly.
Mott looked fretful. “You saw the boy. Such a strong boy. Those hands of his, those hands were
made for hammers. He had such promise, I took him on without a fee.”
“The truth now,” Ned urged. “The streets are full of strong boys. The day you take on an
apprentice without a fee will be the day the Wall comes down. Who paid for him?”
“A lord,” the master said reluctantly. “He gave no name, and wore no sigil on his coat. He paid
in gold, twice the customary sum, and said he was paying once for the boy, and once for my
silence.”
“Describe him.”
“He was stout, round of shoulder, not so tall as you. Brown beard, but there was a bit of red in
it, I’l swear. He wore a rich cloak, that I do remember, heavy purple velvet worked with silver
threads, but the hood shadowed his face and I never did see him clear.” He hesitated a moment.
“My lord, I want no trouble.”
“None of us wants trouble, but I fear these are troubled times, Master Mott,” Ned said. “You
know who the boy is.”
“I am only an armorer, my lord. I know what I’m told.”
“You know who the boy is,” Ned repeated patiently. “That is not a question.”
“The boy is my apprentice,” the master said. He looked Ned in the eye, stubborn as old iron.
“Who he was before he came to me, that’s none of my concern.”
Ned nodded. He decided that he liked Tobho Mott, master armorer. “If the day ever comes
when Gendry would rather wield a sword than forge one, send him to me. He has the look of a
warrior. Until then, you have my thanks, Master Mott, and my promise. Should I ever want a
helm to frighten children, this will be the first place I visit.”
His guard was waiting outside with the horses. “Did you find anything, my lord?” Jacks asked
as Ned mounted up.
“I did,” Ned told him, wondering. What had Jon Arryn wanted with a king’s bastard, and why
was it worth his life?
CATELYN
My lady, you ought cover your head,” Ser Rodrik told her as their horses plodded north.
“You will take a chill.”
“It is only water, Ser Rodrik,” Catelyn replied. Her hair hung wet and heavy, a loose strand
stuck to her forehead, and she could imagine how ragged and wild she must look, but for once
she did not care. The southern rain was soft and warm. Catelyn liked the feel of it on her face,
gentle as a mother’s kisses. It took her back to her childhood, to long grey days at Riverrun. She
remembered the godswood, drooping branches heavy with moisture, and the sound of her
brother’s laughter as he chased her through piles of damp leaves. She remembered making mud
pies with Lysa, the weight of them, the mud slick and brown between her fingers. They had
served them to Littlefinger, giggling, and he’d eaten so much mud he was sick for a week. How
young they all had been.
Catelyn had almost forgotten. In the north, the rain fell cold and hard, and sometimes at night it
turned to ice. It was as likely to kill a crop as nurture it, and it sent grown men running for the
nearest shelter. That was no rain for little girls to play in.
“I am soaked through,” Ser Rodrik complained. “Even my bones are wet.” The woods pressed
close around them, and the steady pattering of rain on leaves was accompanied by the small
sucking sounds their horses made as their hooves pul ed free of the mud. “We will want a fire
tonight, my lady, and a hot meal would serve us both.”
“There is an inn at the crossroads up ahead,” Catelyn told him. She had slept many a night there
in her youth, traveling with her father. Lord Hoster Tully had been a restless man in his prime,
always riding somewhere. She stil remembered the innkeep, a fat woman named Masha Heddle
who chewed sourleaf night and day and seemed to have an endless supply of smiles and sweet
cakes for the children. The sweet cakes had been soaked with honey, rich and heavy on the
tongue, but how Catelyn had dreaded those smiles. The sourleaf had stained Masha’s teeth a dark
red, and made her smile a bloody horror.
“An inn,” Ser Rodrik repeated wistfully. “If only... but we dare not risk it. If we wish to remain
unknown, I think it best we seek out some small holdfast...” He broke off as they heard sounds
up the road; splashing water, the clink of mail, a horse’s whinny. “Riders,” he warned, his hand
dropping to the hilt of his sword. Even on the kingsroad, it never hurt to be wary.
They fol owed the sounds around a lazy bend of the road and saw them; a column of armed
men noisily fording a swol en stream. Catelyn reined up to let them pass. The banner in the hand
of the foremost rider hung sodden and limp, but the guardsmen wore indigo cloaks and on their
shoulders flew the silver eagle of Seagard. “Mallisters,” Ser Rodrik whispered to her, as if she
had not known. “My lady, best pull up your hood.”
Catelyn made no move. Lord Jason Mal ister himself rode with them, surrounded by his
knights, his son Patrek by his side and their squires close behind. They were riding for King’s
Landing and the Hand’s tourney, she knew. For the past week, the travelers had been thick as
flies upon the kingsroad; knights and freeriders, singers with their harps and drums, heavy
wagons laden with hops or corn or casks of honey, traders and craftsmen and whores, and al of
them moving south.
She studied Lord Jason boldly. The last time she had seen him he had been jesting with her
uncle at her wedding feast; the Mal isters stood bannermen to the Tullys, and his gifts had been
lavish. His brown hair was salted with white now, his face chiseled gaunt by time, yet the years
had not touched his pride. He rode like a man who feared nothing. Catelyn envied him that; she
had come to fear so much. As the riders passed, Lord Jason nodded a curt greeting, but it was
only a high lord’s courtesy to strangers chance met on the road. There was no recognition in
those fierce eyes, and his son did not even waste a look.
“He did not know you,” Ser Rodrik said after, wondering.
“He saw a pair of mud-spattered travelers by the side of the road, wet and tired. It would never
occur to him to suspect that one of them was the daughter of his liege lord. I think we shall be
safe enough at the inn, Ser Rodrik.”
It was near dark when they reached it, at the crossroads north of the great confluence of the
Trident. Masha Heddle was fatter and greyer than Catelyn remembered, still chewing her
sourleaf, but she gave them only the most cursory of looks, with nary a hint of her ghastly red
smile. “Two rooms at the top of the stair, that’s all there is,” she said, chewing all the while.
“They’re under the bell tower, you won’t be missing meals, though there’s some thinks it too
noisy. Can’t be helped. We’re full up, or near as makes no matter. It’s those rooms or the road.”
It was those rooms, low, dusty garrets at the top of a cramped narrow staircase. “Leave your
boots down here,” Masha told them after she’d taken their coin. “The boy will clean them. I
won’t have you tracking mud up my stairs. Mind the bell. Those who come late to meals don’t
eat.” There were no smiles, and no mention of sweet cakes.
When the supper bell rang, the sound was deafening. Catelyn had changed into dry clothes. She
sat by the window, watching rain run down the pane. The glass was milky and ful of bubbles,
and a wet dusk was falling outside. Catelyn could just make out the muddy crossing where the
two great roads met.
The crossroads gave her pause. If they turned west from here, it was an easy ride down to
Riverrun. Her father had always given her wise counsel when she needed it most, and she
yearned to talk to him, to warn him of the gathering storm. If Winterfell needed to brace for war,
how much more so Riverrun, so much closer to King’s Landing, with the power of Casterly
Rock looming to the west like a shadow. If only her father had been stronger, she might have
chanced it, but Hoster Tully had been bedridden these past two years, and Catelyn was loath to
tax him now.
The eastern road was wilder and more dangerous, climbing through rocky foothills and thick
forests into the Mountains of the Moon, past high passes and deep chasms to the Vale of Arryn
and the stony Fingers beyond. Above the Vale, the Eyrie stood high and impregnable, its towers
reaching for the sky. There she would find her sister... and, perhaps, some of the answers Ned
sought. Surely Lysa knew more than she had dared to put in her letter. She might have the very
proof that Ned needed to bring the Lannisters to ruin, and if it came to war, they would need the
Arryns and the eastern lords who owed them service.
Yet the mountain road was perilous. Shadowcats prowled those passes, rock slides were
common, and the mountain clans were lawless brigands, descending from the heights to rob and
kill and melting away like snow whenever the knights rode out from the Vale in search of them.
Even Jon Arryn, as great a lord as any the Eyrie had ever known, had always traveled in strength
when he crossed the mountains. Catelyn’s only strength was one elderly knight, armored in
loyalty.
No, she thought, Riverrun and the Eyrie would have to wait. Her path ran north to Winterfel ,
where her sons and her duty were waiting for her. As soon as they were safely past the Neck, she
could declare herself to one of Ned’s bannermen, and send riders racing ahead with orders to
mount a watch on the kingsroad.
The rain obscured the fields beyond the crossroads, but Catelyn saw the land clear enough in
her memory. The marketplace was just across the way, and the village a mile farther on, half a
hundred white cottages surrounding a small stone sept. There would be more now; the summer
had been long and peaceful. North of here the kingsroad ran along the Green Fork of the Trident,
through fertile valleys and green woodlands, past thriving towns and stout holdfasts and the
castles of the river lords.
Catelyn knew them all: the Blackwoods and the Brackens, ever enemies, whose quarrels her
father was obliged to settle; Lady Whent, last of her line, who dwelt with her ghosts in the
cavernous vaults of Harrenhal; irascible Lord Frey, who had outlived seven wives and filled his
twin castles with children, grandchildren, and great-grandchildren, and bastards and
grandbastards as wel . All of them were bannermen to the Tullys, their swords sworn to the
service of Riverrun. Catelyn wondered if that would be enough, if it came to war. Her father was
the staunchest man who’d ever lived, and she had no doubt that he would call his banners... but
would the banners come? The Darrys and Rygers and Mootons had sworn oaths to Riverrun as
wel , yet they had fought with Rhaegar Targaryen on the Trident, while Lord Frey had arrived
with his levies wel after the battle was over, leaving some doubt as to which army he had
planned to join (theirs, he had assured the victors solemnly in the aftermath, but ever after her
father had called him the Late Lord Frey). It must not come to war, Catelyn thought fervently.
They must not let it.
Ser Rodrik came for her just as the bell ceased its clangor. “We had best make haste if we hope
to eat tonight, my lady.”
“It might be safer if we were not knight and lady until we pass the Neck,” she told him.
“Common travelers attract less notice. A father and daughter taken to the road on some family
business, say.”
“As you say, my lady,” Ser Rodrik agreed. It was only when she laughed that he realized what
he’d done. “The old courtesies die hard, my-my daughter.” He tried to tug on his missing
whiskers, and sighed with exasperation.
Catelyn took his arm. “Come, Father,” she said. “You’l find that Masha Heddle sets a good
table, I think, but try not to praise her. You truly don’t want to see her smile.”
The common room was long and drafty, with a row of huge wooden kegs at one end and a
fireplace at the other. A serving boy ran back and forth with skewers of meat while Masha drew
beer from the kegs, chewing her sourleaf all the while.
The benches were crowded, townsfolk and farmers mingling freely with al manner of travelers.
The crossroads made for odd companions; dyers with black and purple hands shared a bench
with rivermen reeking of fish, an ironsmith thick with muscle squeezed in beside a wizened old
septon, hard-bitten sel swords and soft plump merchants swapped news like boon companions.
The company included more swords than Catelyn would have liked. Three by the fire wore the
red stallion badge of the Brackens, and there was a large party in blue steel ringmail and capes of
a silvery grey. On their shoulder was another familiar sigil, the twin towers of House Frey. She
studied their faces, but they were al too young to have known her. The senior among them
would have been no older than Bran when she went north.
Ser Rodrik found them an empty place on the bench near the kitchen. Across the table a
handsome youth was fingering a woodharp. “Seven blessings to you, goodfolk,” he said as they
sat. An empty wine cup stood on the table before him.
“And to you, singer,” Catelyn returned. Ser Rodrik cal ed for bread and meat and beer in a tone
that meant now. The singer, a youth of some eighteen years, eyed them boldly and asked where
they were going, and from whence they had come, and what news they had, letting the questions
fly as quick as arrows and never pausing for an answer. “We left King’s Landing a fortnight
ago,” Catelyn replied, answering the safest of his questions.
“That’s where I’m bound,” the youth said. As she had suspected, he was more interested in
telling his own story than in hearing theirs. Singers loved nothing half so wel as the sound of
their own voices. “The Hand’s tourney means rich lords with fat purses. The last time I came
away with more silver than I could carry... or would have, if I hadn’t lost it al betting on the
Kingslayer to win the day.”
“The gods frown on the gambler,” Ser Rodrik said sternly. He was of the north, and shared the
Stark views on tournaments.
“They frowned on me, for certain,” the singer said. “Your cruel gods and the Knight of Flowers
altogether did me in.”
“No doubt that was a lesson for you,” Ser Rodrik said.
“It was. This time my coin will champion Ser Loras.”
Ser Rodrik tried to tug at whiskers that were not there, but before he could frame a rebuke the
serving boy came scurrying up. He laid trenchers of bread before them and filled them with
chunks of browned meat off a skewer, dripping with hot juice. Another skewer held tiny onions,
fire peppers, and fat mushrooms. Ser Rodrik set to lustily as the lad ran back to fetch them beer.
“My name is Marillion,” the singer said, plucking a string on his woodharp. “Doubtless you’ve
heard me play somewhere?”
His manner made Catelyn smile. Few wandering singers ever ventured as far north as
Winterfel , but she knew his like from her girlhood in Riverrun. “I fear not,” she told him.
He drew a plaintive chord from the woodharp. “That is your loss,” he said. “Who was the finest
singer you’ve ever heard?”
“Alia of Braavos,” Ser Rodrik answered at once.
“Oh, I’m much better than that old stick,” Marillion said. “If you have the silver for a song, I’ll
gladly show you.”
“I might have a copper or two, but I’d sooner toss it down a wel than pay for your howling,”
Ser Rodrik groused. His opinion of singers was well known; music was a lovely thing for girls,
but he could not comprehend why any healthy boy would fill his hand with a harp when he might
have had a sword.
“Your grandfather has a sour nature,” Marillion said to Catelyn. “I meant to do you honor. An
homage to your beauty. In truth, I was made to sing for kings and high lords.”
“Oh, I can see that,” Catelyn said. “Lord Tully is fond of song, I hear. No doubt you’ve been to
Riverrun.”
“A hundred times,” the singer said airily. “They keep a chamber for me, and the young lord is
like a brother.”
Catelyn smiled, wondering what Edmure would think of that. Another singer had once bedded a
girl her brother fancied; he had hated the breed ever since. “And Winterfell?” she asked him.
“Have you traveled north?”
“Why would I?” Marillion asked. “It’s al blizzards and bearskins up there, and the Starks know
no music but the howling of wolves.”
Distantly, she was aware of the door banging open at the far end of the room.
“Innkeep,” a servant’s voice called out behind her, “we have horses that want stabling, and my
lord of Lannister requires a room and a hot bath.”
“Oh, gods,” Ser Rodrik said before Catelyn reached out to silence him, her fingers tightening
hard around his forearm.
Masha Heddle was bowing and smiling her hideous red smile. “I’m sorry, m’lord, truly, we’re
full up, every room.”
There were four of them, Catelyn saw. An old man in the black of the Night’s Watch, two
servants... and him, standing there small and bold as life. “My men will steep in your stable, and
as for myself, well, I do not require a large room, as you can plainly see.” He flashed a mocking
grin. “So long as the fire’s warm and the straw reasonably free of fleas, I am a happy man.”
Masha Heddle was beside herself. “M’lord, there’s nothing, it’s the tourney, there’s no help for
it, oh...”
Tyrion Lannister pul ed a coin from his purse and flicked it up over his head, caught it, tossed it
again. Even across the room, where Catelyn sat, the wink of gold was unmistakable.
A freerider in a faded blue cloak lurched to his feet. “You’re welcome to my room, m’lord.”
“Now there’s a clever man,” Lannister said as he sent the coin spinning across the room. The
freerider snatched it from the air. “And a nimble one to boot.” The dwarf turned back to Masha
Heddle. “You will be able to manage food, I trust?”
“Anything you like, m’lord, anything at al ,” the innkeep promised. And may he choke on it,
Catelyn thought, but it was Bran she saw choking, drowning on his own blood.
Lannister glanced at the nearest tables. “My men will have whatever you’re serving these
people. Double portions, we’ve had a long hard ride. I’l take a roast fowl-chicken, duck, pigeon,
it makes no matter. And send up a flagon of your best wine. Yoren, will you sup with me?”
“Aye, m’lord, I will,” the black brother replied.
The dwarf had not so much as glanced toward the far end of the room, and Catelyn was
thinking how grateful she was for the crowded benches between them when suddenly Marillion
bounded to his feet. “My lord of Lannister!” he called out. “I would be pleased to entertain you
while you eat. Let me sing you the lay of your father’s great victory at King’s Landing!”
“Nothing would be more likely to ruin my supper,” the dwarf said dryly. His mismatched eyes
considered the singer briefly, started to move away... and found Catelyn. He looked at her for a
moment, puzzled. She turned her face away, but too late. The dwarf was smiling. “Lady Stark,
what an unexpected pleasure,” he said. “I was sorry to miss you at Winterfell.”
Marillion gaped at her, confusion giving way to chagrin as Catelyn rose slowly to her feet. She
heard Ser Rodrik curse. If only the man had lingered at the Wall, she thought, if only...
“Lady... Stark?” Masha Heddle said thickly.
“I was still Catelyn Tul y the last time I bedded here,” she told the innkeep. She could hear the
muttering, feel the eyes upon her. Catelyn glanced around the room, at the faces of the knights
and sworn swords, and took a deep breath to slow the frantic beating of her heart. Did she dare
take the risk? There was no time to think it through, only the moment and the sound of her own
voice ringing in her ears. “You in the corner,” she said to an older man she had not noticed until
now. “Is that the black bat of Harrenhal I see embroidered on your surcoat, ser?”
The man got to his feet. “It is, my lady.”
“And is Lady Whent a true and honest friend to my father, Lord Hoster Tully of Riverrun?”
“She is,” the man replied stoutly.
Ser Rodrik rose quietly and loosened his sword in its scabbard. The dwarf was blinking at them,
blank-faced, with puzzlement in his mismatched eyes.
“The red stallion was ever a welcome sight in Riverrun,” she said to the trio by the fire. “My
father counts Jonos Bracken among his oldest and most loyal bannermen.”
The three men-at-arms exchanged uncertain looks. “Our lord is honored by his trust,” one of
them said hesitantly.
“I envy your father al these fine friends,” Lannister quipped, “but I do not quite see the purpose
of this, Lady Stark.”
She ignored him, turning to the large party in blue and grey. They were the heart of the matter;
there were more than twenty of them. “I know your sigil as well: the twin towers of Frey. How
fares your good lord, sers?”
Their captain rose. “Lord Walder is wel , my lady. He plans to take a new wife on his ninetieth
name day, and has asked your lord father to honor the wedding with his presence.”
Tyrion Lannister sniggered. That was when Catelyn knew he was hers. “This man came a guest
into my house, and there conspired to murder my son, a boy of seven,” she proclaimed to the
room at large, pointing. Ser Rodrik moved to her side, his sword in hand. “In the name of King
Robert and the good lords you serve, I call upon you to seize him and help me return him to
Winterfell to await the king’s justice.”
She did not know what was more satisfying: the sound of a dozen swords drawn as one or the
look on Tyrion Lannister’s face.
SANSA
Sansa rode to the Hand’s tourney with Septa Mordane and Jeyne Poole, in a litter with
curtains of yellow silk so fine she could see right through them. They turned the whole world
gold. Beyond the city walls, a hundred pavilions had been raised beside the river, and the
common folk came out in the thousands to watch the games. The splendor of it al took Sansa’s
breath away; the shining armor, the great chargers caparisoned in silver and gold, the shouts of
the crowd, the banners snapping in the wind... and the knights themselves, the knights most of
all.
“It is better than the songs,” she whispered when they found the places that her father had
promised her, among the high lords and ladies. Sansa was dressed beautiful y that day, in a green
gown that brought out the auburn of her hair, and she knew they were looking at her and smiling.
They watched the heroes of a hundred songs ride forth, each more fabulous than the last. The
seven knights of the Kingsguard took the field, al but Jaime Lannister in scaled armor the color
of milk, their cloaks as white as freshfallen snow. Ser Jaime wore the white cloak as wel , but
beneath it he was shining gold from head to foot, with a lion’s head helm and a golden sword.
Ser Gregor Clegane, the Mountain That Rides, thundered past them like an avalanche. Sansa
remembered Lord Yohn Royce, who had guested at Winterfell two years before. “His armor is
bronze, thousands and thousands of years old, engraved with magic runes that ward him against
harm,” she whispered to Jeyne. Septa Mordane pointed out Lord Jason Mal ister, in indigo
chased with silver, the wings of an eagle on his helm. He had cut down three of Rhaegar’s
bannermen on the Trident. The girls giggled over the warrior priest Thoros of Myr, with his
flapping red robes and shaven head, until the septa told them that he had once scaled the wal s of
Pyke with a flaming sword in hand.
Other riders Sansa did not know; hedge knights from the Fingers and Highgarden and the
mountains of Dorne, unsung freeriders and new-made squires, the younger sons of high lords and
the heirs of lesser houses. Younger men, most had done no great deeds as yet, but Sansa and
Jeyne agreed that one day the Seven Kingdoms would resound to the sound of their names. Ser
Balon Swann. Lord Bryce Caron of the Marches. Bronze Yohn’s heir, Ser Andar Royce, and his
younger brother Ser Robar, their silvered steel plate filigreed in bronze with the same ancient
runes that warded their father. The twins Ser Horas and Ser Hobber, whose shields displayed the
grape cluster sigil of the Redwynes, burgundy on blue. Patrek Mal ister, Lord Jason’s son. Six
Freys of the Crossing: Ser Jared, Ser Hosteen, Ser Danwel , Ser Emmon, Ser Theo, Ser Perwyn,
sons and grandsons of old Lord Walder Frey, and his bastard son Martyn Rivers as well.
Jeyne Poole confessed herself frightened by the look of Jalabhar Xho, an exile prince from the
Summer Isles who wore a cape of green and scarlet feathers over skin as dark as night, but when
she saw young Lord Beric Dondarrion, with his hair like red gold and his black shield slashed by
lightning, she pronounced herself wil ing to marry him on the instant.
The Hound entered the lists as wel , and so too the king’s brother, handsome Lord Renly of
Storm’s End. Jory, Alyn, and Harwin rode for Winterfel and the north. “Jory looks a beggar
among these others,” Septa Mordane sniffed when he appeared. Sansa could only agree. Jory’s
armor was blue-grey plate without device or ornament, and a thin grey cloak hung from his
shoulders like a soiled rag. Yet he acquitted himself well, unhorsing Horas Redwyne in his first
joust and one of the Freys in his second. In his third match, he rode three passes at a freerider
named Lothor Brune whose armor was as drab as his own. Neither man lost his seat, but Brune’s
lance was steadier and his blows better placed, and the king gave him the victory. Alyn and
Harwin fared less well; Harwin was unhorsed in his first tilt by Ser Meryn of the Kingsguard,
while Alyn fell to Ser Balon Swann.
The jousting went al day and into the dusk, the hooves of the great warhorses pounding down
the lists until the field was a ragged wasteland of torn earth. A dozen times Jeyne and Sansa cried
out in unison as riders crashed together, lances exploding into splinters while the commons
screamed for their favorites. Jeyne covered her eyes whenever a man fell, like a frightened little
girl, but Sansa was made of sterner stuff. A great lady knew how to behave at tournaments. Even
Septa Mordane noted her composure and nodded in approval.
The Kingslayer rode brilliantly. He overthrew Ser Andar Royce and the Marcher Lord Bryce
Caron as easily as if he were riding at rings, and then took a hard-fought match from white-
haired Barristan Selmy, who had won his first two tilts against men thirty and forty years his
junior.
Sandor Clegane and his immense brother, Ser Gregor the Mountain, seemed unstoppable as
wel , riding down one foe after the next in ferocious style. The most terrifying moment of the
day came during Ser Gregor’s second joust, when his lance rode up and struck a young knight
from the Vale under the gorget with such force that it drove through his throat, killing him
instantly. The youth fel not ten feet from where Sansa was seated. The point of Ser Gregor’s
lance had snapped off in his neck, and his life’s blood flowed out in slow pulses, each weaker
than the one before. His armor was shiny new; a bright streak of fire ran down his outstretched
arm, as the steel caught the light. Then the sun went behind a cloud, and it was gone. His cloak
was blue, the color of the sky on a clear summer’s day, trimmed with a border of crescent
moons, but as his blood seeped into it, the cloth darkened and the moons turned red, one by one.
Jeyne Poole wept so hysterically that Septa Mordane finally took her off to regain her
composure, but Sansa sat with her hands folded in her lap, watching with a strange fascination.
She had never seen a man die before. She ought to be crying too, she thought, but the tears would
not come. Perhaps she had used up al her tears for Lady and Bran. It would be different if it had
been Jory or Ser Rodrik or Father, she told herself. The young knight in the blue cloak was
nothing to her, some stranger from the Vale of Arryn whose name she had forgotten as soon as
she heard it. And now the world would forget his name too, Sansa realized; there would be no
songs sung for him. That was sad.
After they carried off the body, a boy with a spade ran onto the field and shoveled dirt over the
spot where he had fal en, to cover up the blood. Then the jousts resumed.
Ser Balon Swann also fell to Gregor, and Lord Renly to the Hound. Renly was unhorsed so
violently that he seemed to fly backward off his charger, legs in the air. His head hit the ground
with an audible crack that made the crowd gasp, but it was just the golden antler on his helm.
One of the tines had snapped off beneath him. When Lord Renly climbed to his feet, the
commons cheered wildly, for King Robert’s handsome young brother was a great favorite. He
handed the broken tine to his conqueror with a gracious bow. The Hound snorted and tossed the
broken antler into the crowd, where the commons began to punch and claw over the little bit of
gold, until Lord Renly walked out among them and restored the peace. By then Septa Mordane
had returned, alone. Jeyne had been feeling ill, she explained; she had helped her back to the
castle. Sansa had almost forgotten about Jeyne.
Later a hedge knight in a checkered cloak disgraced himself by killing Beric Dondarrion’s
horse, and was declared forfeit. Lord Beric shifted his saddle to a new mount, only to be knocked
right off it by Thoros of Myr. Ser Aron Santagar and Lothor Brune tilted thrice without result;
Ser Aron fell afterward to Lord Jason Mal ister, and Brune to Yohn Royce’s younger son, Robar.
In the end it came down to four; the Hound and his monstrous brother Gregor, Jaime Lannister
the Kingslayer, and Ser Loras Tyrel , the youth they called the Knight of Flowers.
Ser Loras was the youngest son of Mace Tyrell, the Lord of Highgarden and Warden of the
South. At sixteen, he was the youngest rider on the field, yet he had unhorsed three knights of the
Kingsguard that morning in his first three jousts. Sansa had never seen anyone so beautiful. His
plate was intricately fashioned and enameled as a bouquet of a thousand different flowers, and
his snow-white stal ion was draped in a blanket of red and white roses. After each victory, Ser
Loras would remove his helm and ride slowly round the fence, and final y pluck a single white
rose from the blanket and toss it to some fair maiden in the crowd.
His last match of the day was against the younger Royce. Ser Robar’s ancestral runes proved
smal protection as Ser Loras split his shield and drove him from his saddle to crash with an
awful clangor in the dirt. Robar lay moaning as the victor made his circuit of the field. Finally
they called for a litter and carried him off to his tent, dazed and unmoving. Sansa never saw it.
Her eyes were only for Ser Loras. When the white horse stopped in front of her, she thought her
heart would burst.
To the other maidens he had given white roses, but the one he plucked for her was red. “Sweet
lady,” he said, “no victory is half so beautiful as you.” Sansa took the flower timidly, struck
dumb by his gallantry. His hair was a mass of lazy brown curls, his eyes like liquid gold. She
inhaled the sweet fragrance of the rose and sat clutching it long after Ser Loras had ridden off.
When Sansa final y looked up, a man was standing over her, staring. He was short, with a
pointed beard and a silver streak in his hair, almost as old as her father. “You must be one of her
daughters,” he said to her. He had grey-green eyes that did not smile when his mouth did. “You
have the Tul y look.”
“I’m Sansa Stark,” she said, ill at ease. The man wore a heavy cloak with a fur col ar, fastened
with a silver mockingbird, and he had the effortless manner of a high lord, but she did not know
him. “I have not had the honor, my lord.”
Septa Mordane quickly took a hand. “Sweet child, this is Lord Petyr Baelish, of the king’s
small council.”
“Your mother was my queen of beauty once,” the man said quietly. His breath smelled of mint.
“You have her hair.” His fingers brushed against her cheek as he stroked one auburn lock. Quite
abruptly he turned and walked away.
By then, the moon was wel up and the crowd was tired, so the king decreed that the last three
matches would be fought the next morning, before the melee. While the commons began their
walk home, talking of the day’s jousts and the matches to come on the morrow, the court moved
to the riverside to begin the feast. Six monstrous huge aurochs had been roasting for hours,
turning slowly on wooden spits while kitchen boys basted them with butter and herbs until the
meat crackled and spit. Tables and benches had been raised outside the pavilions, piled high with
sweetgrass and strawberries and fresh-baked bread.
Sansa and Septa Mordane were given places of high honor, to the left of the raised dais where
the king himself sat beside his queen. When Prince Joffrey seated himself to her right, she felt
her throat tighten. He had not spoken a word to her since the awful thing had happened, and she
had not dared to speak to him. At first she thought she hated him for what they’d done to Lady,
but after Sansa had wept her eyes dry, she told herself that it had not been Joffrey’s doing, not
truly. The queen had done it; she was the one to hate, her and Arya. Nothing bad would have
happened except for Arya.
She could not hate Joffrey tonight. He was too beautiful to hate. He wore a deep blue doublet
studded with a double row of golden lion’s heads, and around his brow a slim coronet made of
gold and sapphires. His hair was as bright as the metal. Sansa looked at him and trembled, afraid
that he might ignore her or, worse, turn hateful again and send her weeping from the table.
Instead Joffrey smiled and kissed her hand, handsome and gal ant as any prince in the songs,
and said, “Ser Loras has a keen eye for beauty, sweet lady.”
“He was too kind,” she demurred, trying to remain modest and calm, though her heart was
singing. “Ser Loras is a true knight. Do you think he wil win tomorrow, my lord?”
“No,” Joffrey said. “My dog will do for him, or perhaps my uncle Jaime. And in a few years,
when I am old enough to enter the lists, I shal do for them all.” He raised his hand to summon a
servant with a flagon of iced summerwine, and poured her a cup. She looked anxiously at Septa
Mordane, until Joffrey leaned over and filled the septa’s cup as wel , so she nodded and thanked
him graciously and said not another word.
The servants kept the cups filled all night, yet afterward Sansa could not recall ever tasting the
wine. She needed no wine. She was drunk on the magic of the night, giddy with glamour, swept
away by beauties she had dreamt of al her life and never dared hope to know. Singers sat before
the king’s pavilion, filling the dusk with music. A juggler kept a cascade of burning clubs
spinning through the air. The king’s own fool, the pie-faced simpleton called Moon Boy, danced
about on stilts, al in motley, making mock of everyone with such deft cruelty that Sansa
wondered if he was simple after al . Even Septa Mordane was helpless before him; when he sang
his little song about the High Septon, she laughed so hard she spilled wine on herself.
And Joffrey was the soul of courtesy. He talked to Sansa all night, showering her with
compliments, making her laugh, sharing little bits of court gossip, explaining Moon Boy’s japes.
Sansa was so captivated that she quite forgot all her courtesies and ignored Septa Mordane,
seated to her left.
Al the while the courses came and went. A thick soup of barley and venison. Salads of
sweetgrass and spinach and plums, sprinkled with crushed nuts. Snails in honey and garlic. Sansa
had never eaten snails before; Joffrey showed her how to get the snail out of the shell, and fed
her the first sweet morsel himself. Then came trout fresh from the river, baked in clay; her prince
helped her crack open the hard casing to expose the flaky white flesh within. And when the meat
course was brought out, he served her himself, slicing a queen’s portion from the joint, smiling
as he laid it on her plate. She could see from the way he moved that his right arm was still
troubling him, yet he uttered not a word of complaint.
Later came sweetbreads and pigeon pie and baked apples fragrant with cinnamon and lemon
cakes frosted in sugar, but by then Sansa was so stuffed that she could not manage more than two
little lemon cakes, as much as she loved them. She was wondering whether she might attempt a
third when the king began to shout.
King Robert had grown louder with each course. From time to time Sansa could hear him
laughing or roaring a command over the music and the clangor of plates and cutlery, but they
were too far away for her to make out his words.
Now everybody heard him. “No, “ he thundered in a voice that drowned out all other speech.
Sansa was shocked to see the king on his feet, red of face, reeling. He had a goblet of wine in one
hand, and he was drunk as a man could be. “You do not tel me what to do, woman,” he
screamed at Queen Cersei. “I am king here, do you understand? I rule here, and if I say that I will
fight tomorrow, I will fight!”
Everyone was staring. Sansa saw Ser Barristan, and the king’s brother Renly, and the short man
who had talked to her so oddly and touched her hair, but no one made a move to interfere. The
queen’s face was a mask, so bloodless that it might have been sculpted from snow. She rose from
the table, gathered her skirts around her, and stormed off in silence, servants trailing behind.
Jaime Lannister put a hand on the king’s shoulder, but the king shoved him away hard.
Lannister stumbled and fel . The king guffawed. “The great knight. I can stil knock you in the
dirt. Remember that, Kingslayer.” He slapped his chest with the jeweled goblet, splashing wine
all over his satin tunic. “Give me my hammer and not a man in the realm can stand before me!”
Jaime Lannister rose and brushed himself off. “As you say, Your Grace.” His voice was stiff.
Lord Renly came forward, smiling. “You’ve spil ed your wine, Robert. Let me bring you a
fresh goblet.”
Sansa started as Joffrey laid his hand on her arm. “It grows late,” the prince said. He had a
queer look on his face, as if he were not seeing her at all. “Do you need an escort back to the
castle?”
“No,” Sansa began. She looked for Septa Mordane, and was startled to find her with her head
on the table, snoring soft and ladylike snores. “I mean to say... yes, thank you, that would be
most kind. I am tired, and the way is so dark. I should be glad for some protection.”
Joffrey called out, “Dog!”
Sandor Clegane seemed to take form out of the night, so quickly did he appear. He had
exchanged his armor for a red woolen tunic with a leather dog’s head sewn on the front. The
light of the torches made his burned face shine a dul red. “Yes, Your Grace?” he said.
“Take my betrothed back to the castle, and see that no harm befalls her,” the prince told him
brusquely. And without even a word of farewell, Joffrey strode off, leaving her there.
Sansa could feel the Hound watching her. “Did you think Joff was going to take you himself?”
He laughed. He had a laugh like the snarling of dogs in a pit. “Small chance of that.” He pulled
her unresisting to her feet. “Come, you’re not the only one needs sleep. I’ve drunk too much, and
I may need to kill my brother tomorrow.” He laughed again.
Suddenly terrified, Sansa pushed at Septa Mordane’s shoulder, hoping to wake her, but she only
snored the louder. King Robert had stumbled off and half the benches were suddenly empty. The
feast was over, and the beautiful dream had ended with it.
The Hound snatched up a torch to light their way. Sansa fol owed close beside him. The ground
was rocky and uneven; the flickering light made it seem to shift and move beneath her. She kept
her eyes lowered, watching where she placed her feet. They walked among the pavilions, each
with its banner and its armor hung outside, the silence weighing heavier with every step. Sansa
could not bear the sight of him, he frightened her so, yet she had been raised in al the ways of
courtesy. A true lady would not notice his face, she told herself. “You rode gal antly today, Ser
Sandor,” she made herself say.
Sandor Clegane snarled at her. “Spare me your empty little compliments, girl... and your ser’s. I
am no knight. I spit on them and their vows. My brother is a knight. Did you see him ride
today?”
“Yes,” Sansa whispered, trembling. “He was... “
“Gallant?” the Hound finished.
He was mocking her, she realized. “No one could withstand him,” she managed at last, proud of
herself. It was no lie.
Sandor Clegane stopped suddenly in the middle of a dark and empty field. She had no choice
but to stop beside him. “Some septa trained you wel . You’re like one of those birds from the
Summer Isles, aren’t you? A pretty little talking -bird, repeating al the pretty little words they
taught you to recite.”
“That’s unkind.” Sansa could feel her heart fluttering in her chest. “You’re frightening me. I
want to go now.”
“No one could withstand him, “ the Hound rasped. “That’s truth enough. No one could ever
withstand Gregor. That boy today, his second joust, oh, that was a pretty bit of business. You
saw that, did you? Fool boy, he had no business riding in this company. No money, no squire, no
one to help him with that armor. That gorget wasn’t fastened proper. You think Gregor didn’t
notice that? You think Ser Gregor’s lance rode up by chance, do you? Pretty little talking girl,
you believe that, you’re empty-headed as a bird for true. Gregor’s lance goes where Gregor
wants it to go. Look at me. Look at me!” Sandor Clegane put a huge hand under her chin and
forced her face up. He squatted in front of her, and moved the torch close. “There’s a pretty for
you. Take a good long stare. You know you want to. I’ve watched you turning away al the way
down the kingsroad. Piss on that. Take your look.”
His fingers held her jaw as hard as an iron trap. His eyes watched hers. Drunken eyes, sul en
with anger. She had to look.
The right side of his face was gaunt, with sharp cheekbones and a grey eye beneath a heavy
brow. His nose was large and hooked, his hair thin, dark. He wore it long and brushed it
sideways, because no hair grew on the other side of that face.
The left side of his face was a ruin. His ear had been burned away; there was nothing left but a
hole. His eye was still good, but all around it was a twisted mass of scar, slick black flesh hard as
leather, pocked with craters and fissured by deep cracks that gleamed red and wet when he
moved. Down by his jaw, you could see a hint of bone where the flesh had been seared away.
Sansa began to cry. He let go of her then, and snuffed out the torch in the dirt. “No pretty words
for that, girl? No little compliment the septa taught you?” When there was no answer, he
continued. “Most of them, they think it was some battle. A siege, a burning tower, an enemy with
a torch. One fool asked if it was dragonsbreath.” His laugh was softer this time, but just as bitter.
“I’ll tell you what it was, girl,” he said, a voice from the night, a shadow leaning so close now
that she could smel the sour stench of wine on his breath. “I was younger than you, six, maybe
seven. A woodcarver set up shop in the village under my father’s keep, and to buy favor he sent
us gifts. The old man made marvelous toys. I don’t remember what I got, but it was Gregor’s gift
I wanted. A wooden knight, al painted up, every joint pegged separate and fixed with strings, so
you could make him fight. Gregor is five years older than me, the toy was nothing to him, he was
already a squire, near six foot tal and muscled like an ox. So I took his knight, but there was no
joy to it, I tell you. I was scared al the while, and true enough, he found me. There was a brazier
in the room. Gregor never said a word, just picked me up under his arm and shoved the side of
my face down in the burning coals and held me there while I screamed and screamed. You saw
how strong he is. Even then, it took three grown men to drag him off me. The septons preach
about the seven hel s. What do they know? Only a man who’s been burned knows what hel is
truly like.
“My father told everyone my bedding had caught fire, and our maester gave me ointments.
Ointments! Gregor got his ointments too. Four years later, they anointed him with the seven oils
and he recited his knightly vows and Rhaegar Targaryen tapped him on the shoulder and said,
‘Arise, Ser Gregor.’ “
The rasping voice trailed off. He squatted silently before her, a hulking black shape shrouded in
the night, hidden from her eyes. Sansa could hear his ragged breathing. She was sad for him, she
realized. Somehow, the fear had gone away.
The silence went on and on, so long that she began to grow afraid once more, but she was afraid
for him now, not for herself. She found his massive shoulder with her hand. “He was no true
knight,” she whispered to him.
The Hound threw back his head and roared. Sansa stumbled back, away from him, but he
caught her arm. “No,” he growled at her, “no, little bird, he was no true knight.”
The rest of the way into the city, Sandor Clegane said not a word. He led her to where the carts
were waiting, told a driver to take them back to the Red Keep, and climbed in after her. They
rode in silence through the King’s Gate and up torchlit city streets. He opened the postern door
and led her into the castle, his burned face twitching and his eyes brooding, and he was one step
behind her as they climbed the tower stairs. He took her safe all the way to the corridor outside
her bedchamber.
“Thank you, my lord,” Sansa said meekly.
The Hound caught her by the arm and leaned close. “The things I told you tonight,” he said, his
voice sounding even rougher than usual. “If you ever tell Joffrey... your sister, your father... any
of them...”
“I won’t,” Sansa whispered. “I promise.”
It was not enough. “If you ever tell anyone,” he finished, “I’ll kill you.”
EDDARD
“I stood last vigil for him myself,” Ser Barristan Selmy said as they looked down at the
body in the back of the cart. “He had no one else. A mother in the Vale, I am told.”
In the pale dawn light, the young knight looked as though he were sleeping. He had not been
handsome, but death had smoothed his rough-hewn features and the silent sisters had dressed
him in his best velvet tunic, with a high col ar to cover the ruin the lance had made of his throat.
Eddard Stark looked at his face, and wondered if it had been for his sake that the boy had died.
Slain by a Lannister bannerman before Ned could speak to him; could that be mere
happenstance? He supposed he would never know.
“Hugh was Jon Arryn’s squire for four years,” Selmy went on. “The king knighted him before
he rode north, in Jon’s memory. The lad wanted it desperately, yet I fear he was not ready.”
Ned had slept badly last night and he felt tired beyond his years. “None of us is ever ready,” he
said.
“For knighthood?”
“For death.” Gently, Ned covered the boy with his cloak, a bloodstained bit of blue bordered in
crescent moons. When his mother asked why her son was dead, he reflected bitterly, they would
tel her he had fought to honor the King’s Hand, Eddard Stark. “This was needless. War should
not be a game.” Ned turned to the woman beside the cart, shrouded in grey, face hidden but for
her eyes. The silent sisters prepared men for the grave, and it was ill fortune to look on the face
of death. “Send his armor home to the Vale. The mother will want to have it.”
“It is worth a fair piece of silver,” Ser Barristan said. “The boy had it forged special for the
tourney. Plain work, but good. I do not know if he had finished paying the smith.”
“He paid yesterday, my lord, and he paid dearly,” Ned replied. And to the silent sister he said,
“Send the mother the armor. I will deal with this smith.” She bowed her head.
Afterward Ser Barristan walked with Ned to the king’s pavilion. The camp was beginning to
stir. Fat sausages sizzled and spit over firepits, spicing the air with the scents of garlic and
pepper. Young squires hurried about on errands as their masters woke, yawning and stretching,
to meet the day. A serving man with a goose under his arm bent his knee when he caught sight of
them. “M’lords,” he muttered as the goose honked and pecked at his fingers. The shields
displayed outside each tent heralded its occupant: the silver eagle of Seagard, Bryce Caron’s
field of nightingales, a cluster of grapes for the Redwynes, brindled boar, red ox, burning tree,
white ram, triple spiral, purple unicorn, dancing maiden, blackadder, twin towers, horned owl,
and last the pure white blazons of the Kingsguard, shining like the dawn.
“The king means to fight in the melee today,” Ser Barristan said as they were passing Ser
Meryn’s shield, its paint sul ied by a deep gash where Loras Tyrell’s lance had scarred the wood
as he drove him from his saddle.
“Yes,” Ned said grimly. Jory had woken him last night to bring him that news. Small wonder he
had slept so badly.
Ser Barristan’s look was troubled. “They say night’s beauties fade at dawn, and the children of
wine are oft disowned in the morning light.”
“They say so,” Ned agreed, “but not of Robert.” Other men might reconsider words spoken in
drunken bravado, but Robert Baratheon would remember and, remembering, would never back
down.
The king’s pavilion was close by the water, and the morning mists off the river had wreathed it
in wisps of grey. It was al of golden silk, the largest and grandest structure in the camp. Outside
the entrance, Robert’s warhammer was displayed beside an immense iron shield blazoned with
the crowned stag of House Baratheon.
Ned had hoped to discover the king stil abed in a wine-soaked sleep, but luck was not with
him. They found Robert drinking beer from a polished horn and roaring his displeasure at two
young squires who were trying to buckle him into his armor. “Your Grace,” one was saying,
almost in tears, “it’s made too small, it won’t go.” He fumbled, and the gorget he was trying to
fit around Robert’s thick neck tumbled to the ground.
“Seven hells!” Robert swore. “Do I have to do it myself? Piss on the both of you. Pick it up.
Don’t just stand there gaping, Lance, pick it up!” The lad jumped, and the king noticed his
company. “Look at these oafs, Ned. My wife insisted I take these two to squire for me, and
they’re worse than useless. Can’t even put a man’s armor on him properly. Squires, they say. I
say they’re swineherds dressed up in silk.”
Ned only needed a glance to understand the difficulty. “The boys are not at fault,” he told the
king. “You’re too fat for your armor, Robert.”
Robert Baratheon took a long swal ow of beer, tossed the empty horn onto his sleeping furs,
wiped his mouth with the back of his hand, and said darkly, “Fat? Fat, is it? Is that how you
speak to your king?” He let go his laughter, sudden as a storm. “Ah, damn you, Ned, why are
you always right?”
The squires smiled nervously until the king turned on them. “You. Yes, both of you. You heard
the Hand. The king is too fat for his armor. Go find Ser Aron Santagar. Tell him I need the
breastplate stretcher. Now! What are you waiting for?”
The boys tripped over each other in their haste to be quit of the tent. Robert managed to keep a
stern face until they were gone. Then he dropped back into a chair, shaking with laughter.
Ser Barristan Selmy chuckled with him. Even Eddard Stark managed a smile. Always, though,
the graver thoughts crept in. He could not help taking note of the two squires: handsome boys,
fair and well made. One was Sansa’s age, with long golden curls; the other perhaps fifteen,
sandy-haired, with a wisp of a mustache and the emerald-green eyes of the queen.
“Ah, I wish I could be there to see Santagar’s face,” Robert said. “I hope he’ll have the wit to
send them to someone else. We ought to keep them running al day!”
“Those boys,” Ned asked him. “Lannisters?”
Robert nodded, wiping tears from his eyes. “Cousins. Sons of Lord Tywin’s brother. One of the
dead ones. Or perhaps the live one, now that I come to think on it. I don’t recal . My wife comes
from a very large family, Ned.”
A very ambitious family, Ned thought. He had nothing against the squires, but it troubled him
to see Robert surrounded by the queen’s kin, waking and sleeping. The Lannister appetite for
offices and honors seemed to know no bounds. “The talk is you and the queen had angry words
last night.”
The mirth curdled on Robert’s face. “The woman tried to forbid me to fight in the melee. She’s
sulking in the castle now, damn her. Your sister would never have shamed me like that.”
“You never knew Lyanna as I did, Robert,” Ned told him. “You saw her beauty, but not the iron
underneath. She would have told you that you have no business in the melee.”
“You too?” The king frowned. “You are a sour man, Stark. Too long in the north, all the juices
have frozen inside you. Well, mine are still running.” He slapped his chest to prove it.
“You are the king,” Ned reminded him.
“I sit on the damn iron seat when I must. Does that mean I don’t have the same hungers as other
men? A bit of wine now and again, a girl squealing in bed, the feel of a horse between my legs?
Seven hells, Ned, I want to hit someone.”
Ser Barristan Selmy spoke up. “Your Grace,” he said, “it is not seemly that the king should ride
into the melee. It would not be a fair contest. Who would dare strike you?”
Robert seemed honestly taken aback. “Why, all of them, damn it. If they can. And the last man
left standing...”
“... will be you,” Ned finished. He saw at once that Selmy had hit the mark. The dangers of the
melee were only a savor to Robert, but this touched on his pride. “Ser Barristan is right. There’s
not a man in the Seven Kingdoms who would dare risk your displeasure by hurting YOU.”
The king rose to his feet, his face flushed. “Are you telling me those prancing cravens will let
me win?”
“For a certainty,” Ned said, and Ser Barristan Selmy bowed his head in silent accord.
For a moment Robert was so angry he could not speak. He strode across the tent, whirled,
strode back, his face dark and angry. He snatched up his breastplate from the ground and threw it
at Barristan Selmy in a wordless fury. Selmy dodged. “Get out,” the king said then, coldly. “Get
out before I kill you.”
Ser Barristan left quickly. Ned was about to fol ow when the king cal ed out again. “Not you,
Ned.”
Ned turned back. Robert took up his horn again, filled it with beer from a barrel in the corner,
and thrust it at Ned. “Drink,” he said brusquely.
“I’ve no thirst-”
“Drink. Your king commands it.”
Ned took the horn and drank. The beer was black and thick, so strong it stung the eyes.
Robert sat down again. “Damn you, Ned Stark. You and Jon Arryn, I loved you both. What
have you done to me? You were the one should have been king, you or Jon.”
“You had the better claim, Your Grace.”
“I told you to drink, not to argue. You made me king, you could at least have the courtesy to
listen when I talk, damn you. Look at me, Ned. Look at what kinging has done to me. Gods, too
fat for my armor, how did it ever come to this?”
“Robert...”
“Drink and stay quiet, the king is talking. I swear to you, I was never so alive as when I was
winning this throne, or so dead as now that I’ve won it. And Cersei... I have Jon Arryn to thank
for her. I had no wish to marry after Lyanna was taken from me, but Jon said the realm needed
an heir. Cersei Lannister would be a good match, he told me, she would bind Lord Tywin to me
should Viserys Targaryen ever try to win back his father’s throne.” The king shook his head. “I
loved that old man, I swear it, but now I think he was a bigger fool than Moon Boy. Oh, Cersei is
lovely to look at, truly, but cold... the way she guards her cunt, you’d think she had all the gold
of Casterly Rock between her legs. Here, give me that beer if you won’t drink it.” He took the
horn, upended it, belched, wiped his mouth. “I am sorry for your girl, Ned. Truly. About the
wolf, I mean. My son was lying, I’d stake my soul on it. My son... you love your children, don’t
you?”
“With all my heart,” Ned said.
“Let me tel you a secret, Ned. More than once, I have dreamed of giving up the crown. Take
ship for the Free Cities with my horse and my hammer, spend my time warring and whoring,
that’s what I was made for. The sel sword king, how the singers would love me. You know what
stops me? The thought of Joffrey on the throne, with Cersei standing behind him whispering in
his ear. My son. How could I have made a son like that, Ned?”
“He’s only a boy,” Ned said awkwardly. He had small liking for Prince Joffrey, but he could
hear the pain in Robert’s voice. “Have you forgotten how wild you were at his age?”
“It would not trouble me if the boy was wild, Ned. You don’t know him as I do.” He sighed and
shook his head. “Ah, perhaps you are right. Jon despaired of me often enough, yet I grew into a
good king.” Robert looked at Ned and scowled at his silence. “You might speak up and agree
now, you know.”
“Your Grace...” Ned began, carefully.
Robert slapped Ned on the back. “Ah, say that I’m a better king than Aerys and be done with it.
You never could lie for love nor honor, Ned Stark. I’m still young, and now that you’re here with
me, things will be different. We’ll make this a reign to sing of, and damn the Lannisters to seven
hells. I smell bacon. Who do you think our champion will be today? Have you seen Mace
Tyrel ’s boy? The Knight of Flowers, they call him. Now there’s a son any man would be proud
to own to. Last tourney, he dumped the Kingslayer on his golden rump, you ought to have seen
the look on Cersei’s face. I laughed til my sides hurt. Renly says he has this sister, a maid of
fourteen, lovely as a dawn...”
They broke their fast on black bread and boiled goose eggs and fish fried up with onions and
bacon, at a trestle table by the river’s edge. The king’s melancholy melted away with the
morning mist, and before long Robert was eating an orange and waxing fond about a morning at
the Eyrie when they had been boys. “... had given Jon a barrel of oranges, remember? Only the
things had gone rotten, so I flung mine across the table and hit Dacks right in the nose. You
remember, Redfort’s pock-faced squire? He tossed one back at me, and before Jon could so
much as fart, there were oranges flying across the High Hall in every direction.” He laughed
uproariously, and even Ned smiled, remembering.
This was the boy he had grown up with, he thought; this was the Robert Baratheon he’d known
and loved. If he could prove that the Lannisters were behind the attack on Bran, prove that they
had murdered Jon Arryn, this man would listen. Then Cersei would fall, and the Kingslayer with
her, and if Lord Tywin dared to rouse the west, Robert would smash him as he had smashed
Rhaegar Targaryen on the Trident. He could see it al so clearly.
That breakfast tasted better than anything Eddard Stark had eaten in a long time, and afterward
his smiles came easier and more often, until it was time for the tournament to resume.
Ned walked with the king to the jousting field. He had promised to watch the final tilts with
Sansa; Septa Mordane was il today, and his daughter was determined not to miss the end of the
jousting. As he saw Robert to his place, he noted that Cersei Lannister had chosen not to appear;
the place beside the king was empty. That too gave Ned cause to hope.
He shouldered his way to where his daughter was seated and found her as the horns blew for the
day’s first joust. Sansa was so engrossed she scarcely seemed to notice his arrival.
Sandor Clegane was the first rider to appear. He wore an olive-green cloak over his soot-grey
armor. That, and his hound’s-head helm, were his only concession to ornament.
“A hundred golden dragons on the Kingslayer,” Littlefinger announced loudly as Jaime
Lannister entered the lists, riding an elegant blood bay destrier. The horse wore a blanket of
gilded ringmail, and Jaime glittered from head to heel. Even his lance was fashioned from the
golden wood of the Summer Isles.
“Done,” Lord Renly shouted back. “The Hound has a hungry look about him this morning.”
“Even hungry dogs know better than to bite the hand that feeds them,” Littlefinger called dryly.
Sandor Clegane dropped his visor with an audible clang and took up his position. Ser Jaime
tossed a kiss to some woman in the commons, gently lowered his visor, and rode to the end of
the lists. Both men couched their lances.
Ned Stark would have loved nothing so wel as to see them both lose, but Sansa was watching it
all moist-eyed and eager. The hastily erected gal ery trembled as the horses broke into a gal op.
The Hound leaned forward as he rode, his lance rock steady, but Jaime shifted his seat deftly in
the instant before impact. Clegane’s point was turned harmlessly against the golden shield with
the lion blazon, while his own hit square. Wood shattered, and the Hound reeled, fighting to keep
his seat. Sansa gasped. A ragged cheer went up from the commons.
“I wonder how I ought spend your money,” Littlefinger called down to Lord Renly.
The Hound just managed to stay in his saddle. He jerked his mount around hard and rode back
to the lists for the second pass. Jaime Lannister tossed down his broken lance and snatched up a
fresh one, jesting with his squire. The Hound spurred forward at a hard gal op. Lannister rode to
meet him. This time, when Jaime shifted his seat, Sandor Clegane shifted with him. Both lances
exploded, and by the time the splinters had settled, a riderless blood bay was trotting off in
search of grass while Ser Jaime Lannister rol ed in the dirt, golden and dented.
Sansa said, “I knew the Hound would win.”
Littlefinger overheard. “If you know who’s going to win the second match, speak up now
before Lord Renly plucks me clean,” he called to her. Ned smiled.
“A pity the Imp is not here with us,” Lord Renly said. “I should have won twice as much.”
Jaime Lannister was back on his feet, but his ornate lion helmet had been twisted around and
dented in his fall, and now he could not get it off. The commons were hooting and pointing, the
lords and ladies were trying to stifle their chuckles, and failing, and over it all Ned could hear
King Robert laughing, louder than anyone. Finally they had to lead the Lion of Lannister off to a
blacksmith, blind and stumbling.
By then Ser Gregor Clegane was in position at the head of the lists. He was huge, the biggest
man that Eddard Stark had ever seen. Robert Baratheon and his brothers were all big men, as was
the Hound, and back at Winterfell there was a simpleminded stableboy named Hodor who
dwarfed them all, but the knight they called the Mountain That Rides would have towered over
Hodor. He was well over seven feet tall, closer to eight, with massive shoulders and arms thick
as the trunks of small trees. His destrier seemed a pony in between his armored legs, and the
lance he carried looked as small as a broom handle.
Unlike his brother, Ser Gregor did not live at court. He was a solitary man who seldom left his
own lands, but for wars and tourneys. He had been with Lord Tywin when King’s Landing fell, a
new-made knight of seventeen years, even then distinguished by his size and his implacable
ferocity. Some said it had been Gregor who’d dashed the skul of the infant prince Aegon
Targaryen against a wal , and whispered that afterward he had raped the mother, the Dornish
princess Elia, before putting her to the sword. These things were not said in Gregor’s hearing.
Ned Stark could not recal ever speaking to the man, though Gregor had ridden with them
during Balon Greyjoy’s rebellion, one knight among thousands. He watched him with disquiet.
Ned seldom put much stock in gossip, but the things said of Ser Gregor were more than ominous.
He was soon to be married for the third time, and one heard dark whisperings about the deaths of
his first two wives. It was said that his keep was a grim place where servants disappeared
unaccountably and even the dogs were afraid to enter the hall. And there had been a sister who
had died young under queer circumstances, and the fire that had disfigured his brother, and the
hunting accident that had killed their father. Gregor had inherited the keep, the gold, and the
family estates. His younger brother Sandor had left the same day to take service with the
Lannisters as a sworn sword, and it was said that he had never returned, not even to visit.
When the Knight of Flowers made his entrance, a murmur ran through the crowd, and he heard
Sansa’s fervent whisper, “Oh, he’s so beautiful.” Ser Loras Tyrell was slender as a reed, dressed
in a suit of fabulous silver armor polished to a blinding sheen and filigreed with twining black
vines and tiny blue forget-me-nots. The commons realized in the same instant as Ned that the
blue of the flowers came from sapphires; a gasp went up from a thousand throats. Across the
boy’s shoulders his cloak hung heavy. It was woven of forget-me-nots, real ones, hundreds of
fresh blooms sewn to a heavy woolen cape.
His courser was as slim as her rider, a beautiful grey mare, built for speed. Ser Gregor’s huge
stallion trumpeted as he caught her scent. The boy from Highgarden did something with his legs,
and his horse pranced sideways, nimble as a dancer. Sansa clutched at his arm. “Father, don’t let
Ser Gregor hurt him,” she said. Ned saw she was wearing the rose that Ser Loras had given her
yesterday. Jory had told him about that as wel .
“These are tourney lances,” he told his daughter. “They make them to splinter on impact, so no
one is hurt.” Yet he remembered the dead boy in the cart with his cloak of crescent moons, and
the words were raw in his throat.
Ser Gregor was having trouble control ing his horse. The stallion was screaming and pawing
the ground, shaking his head. The Mountain kicked at the animal savagely with an armored boot.
The horse reared and almost threw him.
The Knight of Flowers saluted the king, rode to the far end of the list, and couched his lance,
ready. Ser Gregor brought his animal to the line, fighting with the reins. And suddenly it began.
The Mountain’s stal ion broke in a hard gallop, plunging forward wildly, while the mare charged
as smooth as a flow of silk. Ser Gregor wrenched his shield into position, juggled with his lance,
and all the while fought to hold his unruly mount on a straight line, and suddenly Loras Tyrell
was on him, placing the point of his lance just there, and in an eye blink the Mountain was
failing. He was so huge that he took his horse down with him in a tangle of steel and flesh.
Ned heard applause, cheers, whistles, shocked gasps, excited muttering, and over it all the
rasping, raucous laughter of the Hound. The Knight of Flowers reined up at the end of the lists.
His lance was not even broken. His sapphires winked in the sun as he raised his visor, smiling.
The commons went mad for him.
In the middle of the field, Ser Gregor Clegane disentangled himself and came boiling to his
feet. He wrenched off his helm and slammed it down onto the ground. His face was dark with
fury and his hair fell down into his eyes. “My sword,” he shouted to his squire, and the boy ran it
out to him. By then his stal ion was back on its feet as wel .
Gregor Clegane killed the horse with a single blow of such ferocity that it half severed the
animal’s neck. Cheers turned to shrieks in a heartbeat. The stallion went to its knees, screaming
as it died. By then Gregor was striding down the lists toward Ser Loras Tyrel , his bloody sword
clutched in his fist. “Stop him!” Ned shouted, but his words were lost in the roar. Everyone else
was yelling as well, and Sansa was crying.
It al happened so fast. The Knight of Flowers was shouting for his own sword as Ser Gregor
knocked his squire aside and made a grab for the reins of his horse. The mare scented blood and
reared. Loras Tyrel kept his seat, but barely. Ser Gregor swung his sword, a savage twohanded
blow that took the boy in the chest and knocked him from the saddle. The courser dashed away
in panic as Ser Loras lay stunned in the dirt. But as Gregor lifted his sword for the killing blow, a
rasping voice warned, “Leave him be, “ and a steel-clad hand wrenched him away from the boy.
The Mountain pivoted in wordless fury, swinging his longsword in a killing arc with al his
massive strength behind it, but the Hound caught the blow and turned it, and for what seemed an
eternity the two brothers stood hammering at each other as a dazed Loras Tyrell was helped to
safety. Thrice Ned saw Ser Gregor aim savage blows at the hound’s-head helmet, yet not once
did Sandor send a cut at his brother’s unprotected face.
It was the king’s voice that put an end to it... the king’s voice and twenty swords. Jon Arryn had
told them that a commander needs a good battlefield voice, and Robert had proved the truth of
that on the Trident. He used that voice now. “STOP THIS MADNESS, “ he boomed, “IN THE
NAME OF YOUR KING!”
The Hound went to one knee. Ser Gregor’s blow cut air, and at last he came to his senses. He
dropped his sword and glared at Robert, surrounded by his Kingsguard and a dozen other knights
and guardsmen. Wordlessly, he turned and strode off, shoving past Barristan Selmy. “Let him
go,” Robert said, and as quickly as that, it was over.
“Is the Hound the champion now?” Sansa asked Ned.
“No,” he told her. “There will be one final joust, between the Hound and the Knight of
Flowers.”
But Sansa had the right of it after al . A few moments later Ser Loras Tyrell walked back onto
the field in a simple linen doublet and said to Sandor Clegane, “I owe you my life. The day is
yours, ser.”
“I am no ser,” the Hound replied, but he took the victory, and the champion’s purse, and, for
perhaps the first time in his life, the love of the commons. They cheered him as he left the lists to
return to his pavilion.
As Ned walked with Sansa to the archery field, Littlefinger and Lord Renly and some of the
others fel in with them. “Tyrell had to know the mare was in heat,” Littlefinger was saying. “I
swear the boy planned the whole thing. Gregor has always favored huge, ill-tempered stallions
with more spirit than sense.” The notion seemed to amuse him.
It did not amuse Ser Barristan Selmy. “There is small honor in tricks,” the old man said stiffly.
“Small honor and twenty thousand golds.” Lord Renly smiled.
That afternoon a boy named Anguy, an unheralded commoner from the Dornish Marches, won
the archery competition, outshooting Ser Balon Swann and Jalabhar Xho at a hundred paces after
al the other bowmen had been eliminated at the shorter distances. Ned sent Alyn to seek him out
and offer him a position with the Hand’s guard, but the boy was flush with wine and victory and
riches undreamed of, and he refused.
The melee went on for three hours. Near forty men took part, freeriders and hedge knights and
new-made squires in search of a reputation. They fought with blunted weapons in a chaos of mud
and blood, small troops fighting together and then turning on each other as al iances formed and
fractured, until only one man was left standing. The victor was the red priest, Thoros of Myr, a
madman who shaved his head and fought with a flaming sword. He had won melees before; the
fire sword frightened the mounts of the other riders, and nothing frightened Thoros. The final
tally was three broken limbs, a shattered col arbone, a dozen smashed fingers, two horses that
had to be put down, and more cuts, sprains, and bruises than anyone cared to count. Ned was
desperately pleased that Robert had not taken part.
That night at the feast, Eddard Stark was more hopeful than he had been in a great while.
Robert was in high good humor, the Lannisters were nowhere to be seen, and even his daughters
were behaving. Jory brought Arya down to join them, and Sansa spoke to her sister pleasantly.
“The tournament was magnificent,” she sighed. “You should have come. How was your
dancing?”
“I’m sore all over,” Arya reported happily, proudly displaying a huge purple bruise on her leg.
“You must be a terrible dancer,” Sansa said doubtful y.
Later, while Sansa was off listening to a troupe of singers perform the complex round of
interwoven bal ads called the “Dance of the Dragons,” Ned inspected the bruise himself. “I hope
Forel is not being too hard on you,” he said.
Arya stood on one leg. She was getting much better at that of late. “Syrio says that every hurt is
a lesson, and every lesson makes you better.”
Ned frowned. The man Syrio Forel had come with an excellent reputation, and his flamboyant
Braavosi style was wel suited to Arya’s slender blade, yet still... a few days ago, she had been
wandering around with a swatch of black silk tied over her eyes. Syrio was teaching her to see
with her ears and her nose and her skin, she told him. Before that, he had her doing spins and
back flips. “Arya, are you certain you want to persist in this?”
She nodded. “Tomorrow we’re going to catch cats.”
“Cats.” Ned sighed. “Perhaps it was a mistake to hire this Braavosi. If you like, I will ask Jory
to take over your lessons. Or I might have a quiet word with Ser Barristan. He was the finest
sword in the Seven Kingdoms in his youth.”
“I don’t want them,” Arya said. “I want Syrio.”
Ned ran his fingers through his hair. Any decent master-at-arms could give Arya the rudiments
of slash-and-parry without this nonsense of blindfolds, cartwheels, and hopping about on one leg,
but he knew his youngest daughter wel enough to know there was no arguing with that stubborn
jut of jaw. “As you wish,” he said. Surely she would grow tired of this soon. “Try to be careful.”
“I will,” she promised solemnly as she hopped smoothly from her right leg to her left.
Much later, after he had taken the girls back through the city and seen them both safe in bed,
Sansa with her dreams and Arya with her bruises, Ned ascended to his own chambers atop the
Tower of the Hand. The day had been warm and the room was close and stuffy. Ned went to the
window and unfastened the heavy shutters to let in the cool night air. Across the Great Yard, he
noticed the flickering glow of candlelight from Littlefinger’s windows. The hour was wel past
midnight. Down by the river, the revels were only now beginning to dwindle and die.
He took out the dagger and studied it. Littlefinger’s blade, won by Tyrion Lannister in a tourney
wager, sent to slay Bran in his sleep. Why? Why would the dwarf want Bran dead? Why would
anyone want Bran dead?
The dagger, Bran’s fall, all of it was linked somehow to the murder of Jon Arryn, he could feel
it in his gut, but the truth of Jon’s death remained as clouded to him as when he had started. Lord
Stannis had not returned to King’s Landing for the tourney. Lysa Arryn held her silence behind
the high walls of the Eyrie. The squire was dead, and Jory was stil searching the whorehouses.
What did he have but Robert’s bastard?
That the armorer’s sullen apprentice was the king’s son, Ned had no doubt. The Baratheon look
was stamped on his face, in his jaw, his eyes, that black hair. Renly was too young to have
fathered a boy of that age, Stannis too cold and proud in his honor. Gendry had to be Robert’s.
Yet knowing al that, what had he learned? The king had other baseborn children scattered
throughout the Seven Kingdoms. He had openly acknowledged one of his bastards, a boy of
Bran’s age whose mother was highborn. The lad was being fostered by Lord Renly’s castel an at
Storm’s End.
Ned remembered Robert’s first child as wel , a daughter born in the Vale when Robert was
scarcely more than a boy himself. A sweet little girl; the young lord of Storm’s End had doted on
her. He used to make daily visits to play with the babe, long after he had lost interest in the
mother. Ned was often dragged along for company, whether he willed it or not. The girl would
be seventeen or eighteen now, he realized; older than Robert had been when he fathered her. A
strange thought.
Cersei could not have been pleased by her lord husband’s by-blows, yet in the end it mattered
little whether the king had one bastard or a hundred. Law and custom gave the baseborn few
rights. Gendry, the girl in the Vale, the boy at Storm’s End, none of them could threaten Robert’s
trueborn children...
His musings were ended by a soft rap on his door. “A man to see you, my lord,” Harwin called.
“He will not give his name.”
“Send him in,” Ned said, wondering.
The visitor was a stout man in cracked, mud-caked boots and a heavy brown robe of the
coarsest roughspun, his features hidden by a cowl, his hands drawn up into voluminous sleeves.
“Who are you?” Ned asked.
“A friend,” the cowled man said in a strange, low voice. “We must speak alone, Lord Stark.”
Curiosity was stronger than caution. “Harwin, leave us,” he commanded. Not until they were
alone behind closed doors did his visitor draw back his cowl.
“Lord Varys?” Ned said in astonishment.
“Lord Stark,” Varys said politely, seating himself. “I wonder if I might trouble you for a
drink?”
Ned filled two cups with summerwine and handed one to Varys. “I might have passed within a
foot of you and never recognized you,” he said, incredulous. He had never seen the eunuch dress
in anything but silk and velvet and the richest damasks, and this man smel ed of sweat instead of
lilacs.
“That was my dearest hope,” Varys said. “It would not do if certain people learned that we had
spoken in private. The queen watches you closely. This wine is very choice. Thank you.”
“How did you get past my other guards?” Ned asked. Porther and Cayn had been posted outside
the tower, and Alyn on the stairs.
“The Red Keep has ways known only to ghosts and spiders.” Varys smiled apologetically. “I
will not keep you long, my lord. There are things you must know. You are the King’s Hand, and
the king is a fool.” The eunuch’s cloying tones were gone; now his voice was thin and sharp as a
whip. “Your friend, I know, yet a fool nonetheless... and doomed, unless you save him. Today
was a near thing. They had hoped to kill him during the melee.”
For a moment Ned was speechless with shock. “Who?”
Varys sipped his wine. “If I truly need to tell you that, you are a bigger fool than Robert and I
am on the wrong side.”
“The Lannisters,” Ned said. “The queen... no, I will not believe that, not even of Cersei. She
asked him not to fight!”
“She forbade him to fight, in front of his brother, his knights, and half the court. Tel me truly,
do you know any surer way to force King Robert into the melee? I ask you.”
Ned had a sick feeling in his gut. The eunuch had hit upon a truth; tel Robert Baratheon he
could not, should not, or must not do a thing, and it was as good as done. “Even if he’d fought,
who would have dared to strike the king?”
Varys shrugged. “There were forty riders in the melee. The Lannisters have many friends.
Amidst al that chaos, with horses screaming and bones breaking and Thoros of Myr waving that
absurd firesword of his, who could name it murder if some chance blow felled His Grace?” He
went to the flagon and refilled his cup. “After the deed was done, the slayer would be beside
himself with grief. I can almost hear him weeping. So sad. Yet no doubt the gracious and
compassionate widow would take pity, lift the poor unfortunate to his feet, and bless him with a
gentle kiss of forgiveness. Good King Joffrey would have no choice but to pardon him.” The
eunuch stroked his cheek. “Or perhaps Cersei would let Ser Ilyn strike off his head. Less risk for
the Lannisters that way, though quite an unpleasant surprise for their little friend.”
Ned felt his anger rise. “You knew of this plot, and yet you did nothing.”
“I command whisperers, not warriors.”
“You might have come to me earlier.”
“Oh, yes, I confess it. And you would have rushed straight to the king, yes? And when Robert
heard of his peril, what would he have done? I wonder.”
Ned considered that. “He would have damned them al , and fought anyway, to show he did not
fear them.”
Varys spread his hands. “I will make another confession, Lord Eddard. I was curious to see
what you would do. Why not come to me? you ask, and I must answer, Why, because I did not
trust you, my lord.
“You did not trust me?” Ned was frankly astonished.
“The Red Keep shelters two sorts of people, Lord Eddard,” Varys said. “Those who are loyal to
the realm, and those who are loyal only to themselves. Until this morning, I could not say which
you might be... so I waited to see... and now I know, for a certainty.” He smiled a plump tight
little smile, and for a moment his private face and public mask were one. “I begin to comprehend
why the queen fears you so much. Oh, yes I do.”
“You are the one she ought to fear,” Ned said.
“No. I am what I am. The king makes use of me, but it shames him. A most puissant warrior is
our Robert, and such a manly man has little love for sneaks and spies and eunuchs. If a day
should come when Cersei whispers, ‘Kill that man,’ Ilyn Payne will snick my head off in a
twinkling, and who will mourn poor Varys then? North or south, they sing no songs for spiders.”
He reached out and touched Ned with a soft hand. “But you, Lord Stark... I think... no, I know...
he would not kil you, not even for his queen, and there may lie our salvation.”
It was al too much. For a moment Eddard Stark wanted nothing so much as to return to
Winterfel , to the clean simplicity of the north, where the enemies were winter and the wildlings
beyond the Wal . “Surely Robert has other loyal friends,” he protested. “His brothers, his-”
“-wife?” Varys finished, with a smile that cut. “His brothers hate the Lannisters, true enough,
but hating the queen and loving the king are not quite the same thing, are they? Ser Barristan
loves his honor, Grand Maester Pycel e loves his office, and Littlefinger loves Littlefinger.”
“The Kingsguard-”
“A paper shield,” the eunuch said. “Try not to look so shocked, Lord Stark. Jaime Lannister is
himself a Sworn Brother of the White Swords, and we all know what his oath is worth. The days
when men like Ryam Redwyne and Prince Aemon the Dragonknight wore the white cloak are
gone to dust and song. Of these seven, only Ser Barristan Selmy is made of the true steel, and
Selmy is old. Ser Boros and Ser Meryn are the queen’s creatures to the bone, and I have deep
suspicions of the others. No, my lord, when the swords come out in earnest, you will be the only
true friend Robert Baratheon wil have.”
“Robert must be told,” Ned said. “If what you say is true, if even a part of it is true, the king
must hear it for himself.”
“And what proof shall we lay before him? My words against theirs? My little birds against the
queen and the Kingslayer, against his brothers and his council, against the Wardens of East and
West, against al the might of Casterly Rock? Pray, send for Ser Ilyn directly, it will save us all
some time. I know where that road ends.”
“Yet if what you say is true, they will only bide their time and make another attempt.”
“Indeed they will,” said Varys, “and sooner rather than later, I do fear. You are making them
most anxious, Lord Eddard. But my little birds will be listening, and together we may be able to
forestal them, you and U’ He rose and pul ed up his cowl so his face was hidden once more.
“Thank you for the wine. We will speak again. When you see me next at council, be certain to
treat me with your accustomed contempt. You should not find it difficult.”
He was at the door when Ned cal ed, “Varys. “ The eunuch turned back. “How did Jon Arryn
die?”
“I wondered when you would get around to that.”
“Tell me.”
“The tears of Lys, they call it. A rare and costly thing, clear and sweet as water, and it leaves no
trace. I begged Lord Arryn to use a taster, in this very room I begged him, but he would not hear
of it. Only one who was less than a man would even think of such a thing, he told me.”
Ned had to know the rest. “Who gave him the poison?”
“Some dear sweet friend who often shared meat and mead with him, no doubt. Oh, but which
one? There were many such. Lord Arryn was a kindly, trusting man.” The eunuch sighed. “There
was one boy. All he was, he owed Jon Arryn, but when the widow fled to the Eyrie with her
household, he stayed in King’s Landing and prospered. It always gladdens my heart to see the
young rise in the world.” The whip was in his voice again, every word a stroke. “He must have
cut a gal ant figure in the tourney, him in his bright new armor, with those crescent moons on his
cloak. A pity he died so untimely, before you could talk to him...”
Ned felt half-poisoned himself. “The squire,” he said. “Ser Hugh.” Wheels within wheels
within wheels. Ned’s head was pounding. “ Why? Why now? Jon Arryn had been Hand for
fourteen years. What was he doing that they had to kill him?”
“Asking questions,” Varys said, slipping out the door.
TYRION
As he stood in the predawn chill watching Chiggen butcher his horse, Tyrion Lannister
chalked up one more debt owed the Starks. Steam rose from inside the carcass when the squat
sel sword opened the belly with his skinning knife. His hands moved deftly, with never a wasted
cut; the work had to be done quickly, before the stink of blood brought shadowcats down from
the heights.
“None of us will go hungry tonight,” Bronn said. He was near a shadow himself; bone thin and
bone hard, with black eyes and black hair and a stubble of beard.
“Some of us may,” Tyrion told him. “I am not fond of eating horse. Particularly my horse.”
“Meat is meat,” Bronn said with a shrug. “The Dothraki like horse more than beef or pork.”
“Do you take me for a Dothraki?” Tyrion asked sourly. The Dothraki ate horse, in truth; they
also left deformed children out for the feral dogs who ran behind their khalasars. Dothraki
customs had scant appeal for him.
Chiggen sliced a thin strip of bloody meat off the carcass and held it up for inspection. “Want a
taste, dwarf?”
“My brother Jaime gave me that mare for my twenty-third name day,” Tyrion said in a flat
voice.
“Thank him for us, then. If you ever see him again.” Chiggen grinned, showing yellow teeth,
and swallowed the raw meat in two bites. “Tastes wel bred.”
“Better if you fry it up with onions,” Bronn put in.
Wordlessly, Tyrion limped away. The cold had settled deep in his bones, and his legs were so
sore he could scarcely walk. Perhaps his dead mare was the lucky one. He had hours more riding
ahead of him, fol owed by a few mouthfuls of food and a short, cold sleep on hard ground, and
then another night of the same, and another, and another, and the gods only knew how it would
end. “Damn her,” he muttered as he struggled up the road to rejoin his captors, remembering,
“damn her and all the Starks.”
The memory was still bitter. One moment he’d been ordering supper, and an eye blink later he
was facing a room of armed men, with Jyck reaching for a sword and the fat innkeep shrieking,
“No swords, not here, please, m’lords.”
Tyrion wrenched down Jyck’s arm hurriedly, before he got them both hacked to pieces. “Where
are your courtesies, Jyck? Our good hostess said no swords. Do as she asks.” He forced a smile
that must have looked as queasy as it felt. “You’re making a sad mistake, Lady Stark. I had no
part in any attack on your son. On my honor-”
“Lannister honor,” was al she said. She held up her hands for all the room to see. “His dagger
left these scars. The blade he sent to open my son’s throat.”
Tyrion felt the anger al around him, thick and smoky, fed by the deep cuts in the Stark
woman’s hands. “Kill him,” hissed some drunken slattern from the back, and other voices took
up the cal , faster than he would have believed. Strangers all, friendly enough only a moment
ago, and yet now they cried for his blood like hounds on a trail.
Tyrion spoke up loudly, trying to keep the quaver from his voice. “If Lady Stark believes I have
some crime to answer for, I will go with her and answer for it.”
It was the only possible course. Trying to cut their way out of this was a sure invitation to an
early grave. A good dozen swords had responded to the Stark woman’s plea for help: the
Harrenhal man, the three Brackens, a pair of unsavory sellswords who looked as though they’d
kill him as soon as spit, and some fool field hands who doubtless had no idea what they were
doing. Against that, what did Tyrion have? A dagger at his belt, and two men. Jyck swung a fair
enough sword, but Morrec scarcely counted; he was part groom, part cook, part body servant,
and no soldier. As for Yoren, whatever his feelings might have been, the black brothers were
sworn to take no part in the quarrels of the realm. Yoren would do nothing.
And indeed, the black brother stepped aside silently when the old knight by Catelyn Stark’s side
said, “Take their weapons,” and the sel sword Bronn stepped forward to pull the sword from
Jyck’s fingers and relieve them all of their daggers. “Good,” the old man said as the tension in
the common room ebbed palpably, “excellent.” Tyrion recognized the gruff voice; Winterfell’s
master-at-arms, shorn of his whiskers.
Scarlet-tinged spittle flew from the fat innkeep’s mouth as she begged of Catelyn Stark, “Don’t
kill him here!”
“Don’t kill him anywhere,” Tyrion urged.
“Take him somewheres else, no blood here, m’lady, I wants no high lordlin’s quarrels.”
“We are taking him back to Winterfell,” she said, and Tyrion thought, Well, perhaps... By then
he’d had a moment to glance over the room and get a better idea of the situation. He was not
altogether displeased by what he saw. Oh, the Stark woman had been clever, no doubt of it.
Force them to make a public affirmation of the oaths sworn her father by the lords they served,
and then cal on them for succor, and her a woman, yes, that was sweet. Yet her success was not
as complete as she might have liked. There were close to fifty in the common room by his rough
count. Catelyn Stark’s plea had roused a bare dozen; the others looked confused, or frightened,
or sullen. Only two of the Freys had stirred, Tyrion noted, and they’d sat back down quick
enough when their captain failed to move. He might have smiled if he’d dared.
“Winterfell it is, then,” he said instead. That was a long ride, as he could wel attest, having just
ridden it the other way. So many things could happen along the way. “My father will wonder
what has become of me,” he added, catching the eye of the swordsman who’d offered to yield up
his room. “He’ll pay a handsome reward to any man who brings him word of what happened
here today.” Lord Tywin would do no such thing, of course, but Tyrion would make up for it if
he won free.
Ser Rodrik glanced at his lady, his look worried, as wel it might be. “His men come with him,”
the old knight announced. “And we’ll thank the rest of you to stay quiet about what you’ve seen
here.”
It was all Tyrion could do not to laugh. Quiet? The old fool. Unless he took the whole inn, the
word would begin to spread the instant they were gone. The freerider with the gold coin in his
pocket would fly to Casterly Rock like an arrow. If not him, then someone else. Yoren would
carry the story south. That fool singer might make a lay of it. The Freys would report back to
their lord, and the gods only knew what he might do. Lord Walder Frey might be sworn to
Riverrun, but he was a cautious man who had lived a long time by making certain he was always
on the winning side. At the very least he would send his birds winging south to King’s Landing,
and he might wel dare more than that.
Catelyn Stark wasted no time. “We must ride at once. We’ll want fresh mounts, and provisions
for the road. You men, know that you have the eternal gratitude of House Stark. If any of you
choose to help us guard our captives and get them safe to Winterfell, I promise you shal be well
rewarded.” That was all it took; the fools came rushing forward. Tyrion studied their faces; they
would indeed be well rewarded, he vowed to himself, but perhaps not quite as they imagined.
Yet even as they were bundling him outside, saddling the horses in the rain, and tying his hands
with a length of coarse rope, Tyrion Lannister was not truly afraid. They would never get him to
Winterfel , he would have given odds on that. Riders would be after them within the day, birds
would take wing, and surely one of the river lords would want to curry favor with his father
enough to take a hand. Tyrion was congratulating himself on his subtlety when someone pul ed a
hood down over his eyes and lifted him up onto a saddle.
They set out through the rain at a hard gal op, and before long Tyrion’s thighs were cramped
and aching and his butt throbbed with pain. Even when they were safely away from the inn, and
Catelyn Stark slowed them to a trot, it was a miserable pounding journey over rough ground,
made worse by his blindness. Every twist and turn put him in danger of fal ing off his horse. The
hood muffled sound, so he could not make out what was being said around him, and the rain
soaked through the cloth and made it cling to his face, until even breathing was a struggle. The
rope chafed his wrists raw and seemed to grow tighter as the night wore on. I was about to settle
down to a warm fire and a roast fowl, and that wretched singer had to open his mouth, he thought
mournfully. The wretched singer had come along with them. “There is a great song to be made
from this, and I’m the one to make it,” he told Catelyn Stark when he announced his intention of
riding with them to see how the “splendid adventure” turned out. Tyrion wondered whether the
boy would think the adventure quite so splendid once the Lannister riders caught up with them.
The rain had finally stopped and dawn light was seeping through the wet cloth over his eyes
when Catelyn Stark gave the command to dismount. Rough hands pulled him down from his
horse, untied his wrists, and yanked the hood off his head. When he saw the narrow stony road,
the foothills rising high and wild al around them, and the jagged snowcapped peaks on the
distant horizon, al the hope went out of him in a rush. “This is the high road,” he gasped,
looking at Lady Stark with accusation. “The eastern road. You said we were riding for
Winterfell!”
Catelyn Stark favored him with the faintest of smiles. “Often and loudly,” she agreed. “No
doubt your friends will ride that way when they come after us. I wish them good speed.”
Even now, long days later, the memory filled him with a bitter rage. Al his life Tyrion had
prided himself on his cunning, the only gift the gods had seen fit to give him, and yet this seven-
times-damned shewolf Catelyn Stark had outwitted him at every turn. The knowledge was more
gal ing than the bare fact of his abduction.
They stopped only as long as it took to feed and water the horses, and then they were off again.
This time Tyrion was spared the hood. After the second night they no longer bound his hands,
and once they had gained the heights they scarcely bothered to guard him at al . It seemed they
did not fear his escape. And why should they? Up here the land was harsh and wild, and the high
road little more than a stony track. If he did run, how far could he hope to go, alone and without
provisions? The shadowcats would make a morsel of him, and the clans that dwelt in the
mountain fastnesses were brigands and murderers who bowed to no law but the sword.
Yet still the Stark woman drove them forward relentlessly. He knew where they were bound.
He had known it since the moment they pulled off his hood. These mountains were the domain
of House Arryn, and the late Hand’s widow was a Tully, Catelyn Stark’s sister... and no friend to
the Lannisters. Tyrion had known the Lady Lysa slightly during her years at King’s Landing, and
did not look forward to renewing the acquaintance.
His captors were clustered around a stream a short ways down the high road. The horses had
drunk their fill of the icy cold water, and were grazing on clumps of brown grass that grew from
clefts in the rock. Jyck and Morrec huddled close, sul en and miserable. Mohor stood over them,
leaning on his spear and wearing a rounded iron cap that made him look as if he had a bowl on
his head. Nearby, Marillion the singer sat oiling his woodharp, complaining of what the damp
was doing to his strings.
“We must have some rest, my lady,” the hedge knight Ser Willis Wode was saying to Catelyn
Stark as Tyrion approached. He was Lady Whent’s man, stiff-necked and stolid, and the first to
rise to aid Catelyn Stark back at the inn.
“Ser Willis speaks truly, my lady,” Ser Rodrik said. “This is the third horse we have lost-”
“We will lose more than horses if we’re overtaken by the Lannisters,” she reminded them. Her
face was windburnt and gaunt, but it had lost none of its determination.
“Small chance of that here,” Tyrion put in.
“The lady did not ask your views, dwarf,” snapped Kurleket, a great fat oaf with short-cropped
hair and a pig’s face. He was one of the Brackens, a man-at-arms in the service of Lord Jonos.
Tyrion had made a special effort to learn all their names, so he might thank them later for their
tender treatment of him. A Lannister always paid his debts. Kurleket would learn that someday,
as would his friends Lharys and Mohor, and the good Ser Wil is, and the sel swords Bronn and
Chiggen. He planned an especially sharp lesson for Marillion, him of the woodharp and the
sweet tenor voice, who was struggling so manful y to rhyme imp with gimp and limp so he could
make a song of this outrage.
“Let him speak,” Lady Stark commanded.
Tyrion Lannister seated himself on a rock. “By now our pursuit is likely racing across the Neck,
chasing your lie up the kingsroad... assuming there is a pursuit, which is by no means certain.
Oh, no doubt the word has reached my father... but my father does not love me overmuch, and I
am not at al sure that he will bother to bestir himself.” It was only half a lie; Lord Tywin
Lannister cared not a fig for his deformed son, but he tolerated no slights on the honor of his
House. “This is a cruel land, Lady Stark. You’l find no succor until you reach the Vale, and each
mount you lose burdens the others al the more. Worse, you risk losing me. I am small, and not
strong, and if I die, then what’s the point?” That was no lie at al ; Tyrion did not know how much
longer he could endure this pace.
“It might be said that your death is the point, Lannister,” Catelyn Stark replied.
“I think not,” Tyrion said. “If you wanted me dead, you had only to say the word, and one of
these staunch friends of yours would gladly have given me a red smile.” He looked at Kurleket,
but the man was too dim to taste the mockery.
“The Starks do not murder men in their beds.”
“Nor do I,” he said.-I tel you again, I had no part in the attempt to kill your son.”
“The assassin was armed with your dagger.”
Tyrion felt the heat rise in him. “It was not my dagger,” he insisted. “How many times must I
swear to that? Lady Stark, whatever you may believe of me, I am not a stupid man. Only a fool
would arm a common footpad with his own blade.”
Just for a moment, he thought he saw a flicker of doubt in her eyes, but what she said was,
“Why would Petyr lie to me?”
“Why does a bear shit in the woods?” he demanded. “Because it is his nature. Lying comes as
easily as breathing to a man like Littlefinger. You ought to know that, you of al people.”
She took a step toward him, her face tight. “And what does that mean, Lannister?”
Tyrion cocked his head. “Why, every man at court has heard him tel how he took your
maidenhead, my lady.”
“That is a lie!” Catelyn Stark said.
“Oh, wicked little imp,” Marillion said, shocked.
Kurleket drew his dirk, a vicious piece of black iron. “At your word, m’lady, I’l toss his lying
tongue at your feet.” His pig eyes were wet with excitement at the prospect.
Catelyn Stark stared at Tyrion with a coldness on her face such as he had never seen. “Petyr
Baelish loved me once. He was only a boy. His passion was a tragedy for all of us, but it was
real, and pure, and nothing to be made mock of. He wanted my hand. That is the truth of the
matter. You are truly an evil man, Lannister.”
“And you are truly a fool, Lady Stark. Littlefinger has never loved anyone but Littlefinger, and
I promise you that it is not your hand that he boasts of, it’s those ripe breasts of yours, and that
sweet mouth, and the heat between your legs.”
Kurleket grabbed a handful of hair and yanked his head back in a hard jerk, baring his throat.
Tyrion felt the cold kiss of steel beneath his chin. “Shall I bleed him, my lady?”
“Kill me and the truth dies with me,” Tyrion gasped.
“Let him talk,” Catelyn Stark commanded.
Kurleket let go of Tyrion’s hair, reluctantly.
Tyrion took a deep breath. “How did Littlefinger tel you I came by this dagger of his? Answer
me that.”
“You won it from him in a wager, during the tourney on Prince Joffrey’s name day.”
“When my brother Jaime was unhorsed by the Knight of Flowers, that was his story, no?”
“It was,” she admitted. A line creased her brow.
“Riders!”
The shriek came from the wind-carved ridge above them. Ser Rodrik had sent Lharys
scrambling up the rock face to watch the road while they took their rest.
For a long second, no one moved. Catelyn Stark was the first to react. “Ser Rodrik, Ser Willis,
to horse,” she shouted. “Get the other mounts behind us. Mohor, guard the prisoners-”
“Arm us!” Tyrion sprang to his feet and seized her by the arm. “You will need every sword.”
She knew he was right, Tyrion could see it. The mountain clans cared nothing for the enmities
of the great houses; they would slaughter Stark and Lannister with equal fervor, as they
slaughtered each other. They might spare Catelyn herself; she was still young enough to bear
sons. Stil , she hesitated.
“I hear them!” Ser Rodrik called out. Tyrion turned his head to listen, and there it was:
hoofbeats, a dozen horses or more, coming nearer. Suddenly everyone was moving, reaching for
weapons, running to their mounts.
Pebbles rained down around them as Lharys came springing and sliding down the ridge. He
landed breathless in front of Catelyn Stark, an ungainly-looking man with wild tufts of rust-
colored hair sticking out from under a conical steel cap. “Twenty men, maybe twenty-five,” he
said, breathless. “Milk Snakes or Moon Brothers, by my guess. They must have eyes out,
m’lady... hidden watchers... they know we’re here.”
Ser Rodrik Cassel was already ahorse, a longsword in hand. Mohor crouched behind a boulder,
both hands on his iron-tipped spear, a dagger between his teeth. “You, singer,” Ser Willis Wode
called out. “Help me with this breastplate.” Marillion sat frozen, clutching his woodharp, his face
as pale as milk, but Tyrion’s man Morrec bounded quickly to his feet and moved to help the
knight with his armor.
Tyrion kept his grip on Catelyn Stark. “You have no choice,” he told her. “Three of us, and a
fourth man wasted guarding us... four men can be the difference between life and death up here.”
“Give me your word that you will put down your swords again after the fight is done.”
“My word?” The hoofbeats were louder now. Tyrion grinned crookedly. “Oh, that you have,
my lady... on my honor as a Lannister.”
For a moment he thought she would spit at him, but instead she snapped, “Arm them,” and as
quick as that she was pul ing away. Ser Rodrik tossed Jyck his sword and scabbard, and wheeled
to meet the foe. Morrec helped himself to a bow and quiver, and went to one knee beside the
road. He was a better archer than swordsman. And Bronn rode up to offer Tyrion a double-
bladed axe.
“I have never fought with an axe.” The weapon felt awkward and unfamiliar in his hands. It had
a short haft, a heavy head, a nasty spike on top.
“Pretend you’re splitting logs,” Bronn said, drawing his longsword from the scabbard across his
back. He spat, and trotted off to form up beside Chiggen and Ser Rodrik. Ser Willis mounted up
to join them, fumbling with his helmet, a metal pot with a thin slit for his eyes and a long black
silk plume.
“Logs don’t bleed,” Tyrion said to no one in particular. He felt naked without armor. He looked
around for a rock and ran over to where Maril ion was hiding. “Move over.”
“Go away!” the boy screamed back at him. “I’m a singer, I want no part of this fight!”
“What, lost your taste for adventure?” Tyrion kicked at the youth until he slid over, and not a
moment too soon. A heartbeat later, the riders were on them.
There were no heralds, no banners, no horns nor drums, only the twang of bowstrings as
Morrec and Lharys let fly, and suddenly the clansmen came thundering out of the dawn, lean
dark men in boiled leather and mismatched armor, faces hidden behind barred halffielms. In
gloved hands were clutched al manner of weapons: longswords and lances and sharpened
scythes, spiked clubs and daggers and heavy iron mauls. At their head rode a big man in a striped
shadowskin cloak, armed with a two-handed greatsword.
Ser Rodrik shouted “Winterfell!” and rode to meet him, with Bronn and Chiggen beside him,
screaming some wordless battle cry. Ser Willis Wode fol owed, swinging a spiked morningstar
around his head. “Harrenhal! Harrenhal!” he sang. Tyrion felt a sudden urge to leap up, brandish
his axe, and boom out, “Casterly Rock!” but the insanity passed quickly and he crouched down
lower.
He heard the screams of frightened horses and the crash of metal on metal. Chiggen’s sword
raked across the naked face of a mailed rider, and Bronn plunged through the clansmen like a
whirlwind, cutting down foes right and left. Ser Rodrik hammered at the big man in the
shadowskin cloak, their horses dancing round each other as they traded blow for blow. Jyck
vaulted onto a horse and gal oped bareback into the fray. Tyrion saw an arrow sprout from the
throat of the man in the shadowskin cloak. When he opened his mouth to scream, only blood
came out. By the time he fell, Ser Rodrik was fighting someone else.
Suddenly Marillion shrieked, covering his head with his woodharp as a horse leapt over their
rock. Tyrion scrambled to his feet as the rider turned to come back at them, hefting a spiked
maul. Tyrion swung his axe with both hands. The blade caught the charging horse in the throat
with a meaty thunk, angling upward, and Tyrion almost lost his grip as the animal screamed and
col apsed. He managed to wrench the axe free and lurch clumsily out of the way. Marillion was
less fortunate. Horse and rider crashed to the ground in a tangle on top of the singer. Tyrion
danced back in while the brigand’s leg was still pinned beneath his fallen mount, and buried the
axe in the man’s neck, just above the shoulder blades.
As he struggled to yank the blade loose, he heard Marillion moaning under the bodies.
“Someone help me,” the singer gasped. “Gods have mercy, I’m bleeding.”
“I believe that’s horse blood,” Tyrion said. The singer’s hand came crawling out from beneath
the dead animal, scrabbling in the dirt like a spider with five legs. Tyrion put his heel on the
grasping fingers and felt a satisfying crunch. “Close your eyes and pretend you’re dead,” he
advised the singer before he hefted the axe and turned away.
After that, things ran together. The dawn was ful of shouts and screams and heavy with the
scent of blood, and the world had turned to chaos. Arrows hissed past his ear and clattered off the
rocks. He saw Bronn unhorsed, fighting with a sword in each hand. Tyrion kept on the fringes of
the fight, sliding from rock to rock and darting out of the shadows to hew at the legs of passing
horses. He found a wounded clansman and left him dead, helping himself to the man’s halfhelm.
It fit too snugly, but Tyrion was glad of any protection at al . Jyck was cut down from behind
while he sliced at a man in front of him, and later Tyrion stumbled over Kurleket’s body. The pig
face had been smashed in with a mace, but Tyrion recognized the dirk as he plucked it from the
man’s dead fingers. He was sliding it through his belt when he heard a woman’s scream.
Catelyn Stark was trapped against the stone face of the mountain with three men around her,
one still mounted and the other two on foot. She had a dagger clutched awkwardly in her maimed
hands, but her back was to the rock now and they had penned her on three sides. Let them have
the bitch, Tyrion thought, and welcome to her, yet somehow he was moving. He caught the first
man in the back of the knee before they even knew he was there, and the heavy axehead split
flesh and bone like rotten wood. Logs that bleed, Tyrion thought inanely as the second man came
for him. Tyrion ducked under his sword, lashed out with the axe, the man reeled backward... and
Catelyn Stark stepped up behind him and opened his throat. The horseman remembered an
urgent engagement elsewhere and gal oped off suddenly.
Tyrion looked around. The enemy were all vanquished or vanished. Somehow the fighting had
ended when he wasn’t looking. Dying horses and wounded men lay all around, screaming or
moaning. To his vast astonishment, he was not one of them. He opened his fingers and let the
axe thunk to the ground. His hands were sticky with blood. He could have sworn they had been
fighting for half a day, but the sun seemed scarcely to have moved at all.
“Your first battle?” Bronn asked later as he bent over Jyck’s body, pulling off his boots. They
were good boots, as befit one of Lord Tywin’s men; heavy leather, oiled and supple, much finer
than what Bronn was wearing.
Tyrion nodded. “My father will be so proud,” he said. His legs were cramping so badly he
could scarcely stand. Odd, he had never once noticed the pain during the battle.
“You need a woman now,” Bronn said with a glint in his black eyes. He shoved the boots into
his saddlebag. “Nothing like a woman after a man’s been blooded, take my word.”
Chiggen stopped looting the corpses of the brigands long enough to snort and lick his lips.
Tyrion glanced over to where Lady Stark was dressing Ser Rodrik’s wounds. “I’m willing if she
is,” he said. The freeriders broke into laughter, and Tyrion grinned and thought, There’s a start.
Afterward he knelt by the stream and washed the blood off his face in water cold as ice. As he
limped back to the others, he glanced again at the slain. The dead clansmen were thin, ragged
men, their horses scrawny and undersized, with every rib showing. What weapons Bronn and
Chiggen had left them were none too impressive. Mauls, clubs, a scythe... He remembered the
big man in the shadowskin cloak who had dueled Ser Rodrik with a two-handed greatsword, but
when he found his corpse sprawled on the stony ground, the man was not so big after al , the
cloak was gone, and Tyrion saw that the blade was badly notched, its cheap steel spotted with
rust. Small wonder the clansmen had left nine bodies on the ground.
They had only three dead; two of Lord Bracken’s men-at-arms, Kurleket and Mohor, and his
own man Jyck, who had made such a bold show with his bareback charge. A fool to the end,
Tyrion thought.
“Lady Stark, I urge you to press on, with all haste,” Ser Willis Wode said, his eyes scanning the
ridgetops warily through the slit in his helm. “We drove them off for the moment, but they wil
not have gone far.”
“We must bury our dead, Ser Wil is,” she said. “These were brave men. I will not leave them to
the crows and shadowcats.”
“This soil is too stony for digging,” Ser Willis said.
“Then we shall gather stones for cairns.”
“Gather al the stones you want,” Bronn told her, “but do it without me or Chiggen. I’ve better
things to do than pile rocks on dead men... breathing, for one.” He looked over the rest of the
survivors. “Any of you who hope to be alive come nightfall, ride with us.”
“My lady, I fear he speaks the truth,” Ser Rodrik said wearily. The old knight had been
wounded in the fight, a deep gash in his left arm and a spear thrust that grazed his neck, and he
sounded his age. “If we linger here, they will be on us again for a certainty, and we may not live
through a second attack.”
Tyrion could see the anger in Catelyn’s face, but she had no choice. “May the gods forgive us,
then. We will ride at once.”
There was no shortage of horses now. Tyrion moved his saddle to Jyck’s spotted gelding, who
looked strong enough to last another three or four days at least. He was about to mount when
Lharys stepped up and said, “I’l take that dirk now, dwarf.”
“Let him keep it.” Catelyn Stark looked down from her horse. “And see that he has his axe back
as wel . We may have need of it if we are attacked again.”
“You have my thanks, lady,” Tyrion said, mounting up.
“Save them,” she said curtly. “I trust you no more than I did before.” She was gone before he
could frame a reply.
Tyrion adjusted his stolen helm and took the axe from Bronn. He remembered how he had
begun the journey, with his wrists bound and a hood pulled down over his head, and decided that
this was a definite improvement. Lady Stark could keep her trust; so long as he could keep the
axe, he would count himself ahead in the game.
Ser Willis Wode led them out. Bronn took the rear, with Lady Stark safely in the middle, Ser
Rodrik a shadow beside her. Maril ion kept throwing sullen looks back at Tyrion as they rode.
The singer had broken several ribs, his woodharp, and all four fingers on his playing hand, yet
the day had not been an utter loss to him; somewhere he had acquired a magnificent shadowskin
cloak, thick black fur slashed by stripes of white. He huddled beneath its folds silently, and for
once had nothing to say.
They heard the deep growls of shadowcats behind them before they had gone half a mile, and
later the wild snarling of the beasts fighting over the corpses they had left behind. Maril ion grew
visibly pale. Tyrion trotted up beside him. “Craven,” he said, “rhymes nicely with raven.” He
kicked his horse and moved past the singer, up to Ser Rodrik and Catelyn Stark.
She looked at him, lips pressed tightly together.
“As I was saying before we were so rudely interrupted,” Tyrion began, “there is a serious flaw
in Littlefinger’s fable. Whatever you may believe of me, Lady Stark, I promise you this- I never
bet against my family.”
ARYA
The one-eared black tom arched his back and hissed at her.
Arya padded down the al ey, balanced lightly on the balls of her bare feet, listening to the
flutter of her heart, breathing slow deep breaths. Quiet as a shadow, she told herself, light as a
feather. The tomcat watched her come, his eyes wary.
Catching cats was hard. Her hands were covered with half-healed scratches, and both knees
were scabbed over where she had scraped them raw in tumbles. At first even the cook’s huge fat
kitchen cat had been able to elude her, but Syrio had kept her at it day and night. When she’d run
to him with her hands bleeding, he had said, “So slow? Be quicker, girl. Your enemies wil give
you more than scratches.” He had dabbed her wounds with Myrish fire, which burned so bad she
had had to bite her lip to keep from screaming. Then he sent her out after more cats.
The Red Keep was full of cats: lazy old cats dozing in the sun, coldeyed mousers twitching
their tails, quick little kittens with claws like needles, ladies’ cats al combed and trusting, ragged
shadows prowling the midden heaps. One by one Arya had chased them down and snatched them
up and brought them proudly to Syrio Forel... all but this one, this one-eared black devil of a
tomcat. “That’s the real king of this castle right there,” one of the gold cloaks had told her.
“Older than sin and twice as mean. One time, the king was feasting the queen’s father, and that
black bastard hopped up on the table and snatched a roast quail right out of Lord Tywin’s
fingers. Robert laughed so hard he like to burst. You stay away from that one, child.”
He had run her halfway across the castle; twice around the Tower of the Hand, across the inner
bailey, through the stables, down the serpentine steps, past the smal kitchen and the pig yard and
the barracks of the gold cloaks, along the base of the river wall and up more steps and back and
forth over Traitor’s Walk, and then down again and through a gate and around a wel and in and
out of strange buildings until Arya didn’t know where she was.
Now at last she had him. High wal s pressed close on either side, and ahead was a blank
windowless mass of stone. Quiet as a shadow, she repeated, sliding forward, light as a feather.
When she was three steps away from him, the tomcat bolted. Left, then right, he went; and
right, then left, went Arya, cutting off his escape. He hissed again and tried to dart between her
legs. Quick as a snake, she thought. Her hands closed around him. She hugged him to her chest,
whirling and laughing aloud as his claws raked at the front of her leather jerkin. Ever so fast, she
kissed him right between the eyes, and jerked her head back an instant before his claws would
have found her face. The tomcat yowled and spit.
“What’s he doing to that cat?”
Startled, Arya dropped the cat and whirled toward the voice. The torn bounded off in the blink
of an eye. At the end of the al ey stood a girl with a mass of golden curls, dressed as pretty as a
dol in blue satin. Beside her was a plump little blond boy with a prancing stag sewn in pearls
across the front of his doublet and a miniature sword at his belt. Princess Myrcella and Prince
Tommen, Arya thought. A septa as large as a draft horse hovered over them, and behind her two
big men in crimson cloaks, Lannister house guards.
“What were you doing to that cat, boy?” Myrcella asked again, sternly. To her brother she said,
“He’s a ragged boy, isn’t he? Look at him.” She giggled.
“A ragged dirty smelly boy,” Tommen agreed.
They don’t know me, Arya realized. They don’t even know I’m a girl. Small wonder; she was
barefoot and dirty, her hair tangled from the long run through the castle, clad in a jerkin ripped
by cat claws and brown roughspun pants hacked off above her scabby knees. You don’t wear
skirts and silks when you’re catching cats. Quickly she lowered her head and dropped to one
knee. Maybe they wouldn’t recognize her. If they did, she would never hear the end of it. Septa
Mordane would be mortified, and Sansa would never speak to her again from the shame.
The old fat septa moved forward. “Boy, how did you come here? You have no business in this
part of the castle.”
“You can’t keep this sort out,” one of the red cloaks said. “Like trying to keep out rats.”
“Who do you belong to, boy?” the septa demanded. “Answer me. What’s wrong with you, are
you mute?”
Arya’s voice caught in her throat. If she answered, Tommen and Myrcella would know her for
certain.
“Godwyn, bring him here,” the septa said. The taller of the guardsmen started down the alley.
Panic gripped her throat like a giant’s hand. Arya could not have spoken if her life had hung on
it. Calm as still water, she mouthed silently.
As Godwyn reached for her, Arya moved. Quick as a snake. She leaned to her left, letting his
fingers brush her arm, spinning around him, Smooth as summer silk. By the time he got himself
turned, she was sprinting down the al ey. Swift as a deer. The septa was screeching at her. Arya
slid between legs as thick and white as marble columns, bounded to her feet, bowled into Prince
Tommen and hopped over him when he sat down hard and said “Oof, “ spun away from the
second guard, and then she was past them al , running full out.
She heard shouts, then pounding footsteps, closing behind her. She dropped and rol ed. The red
cloak went careening past her, stumbling. Arya sprang back to her feet. She saw a window above
her, high and narrow, scarcely more than an arrow slit. Arya leapt, caught the sill, pul ed herself
up. She held her breath as she wriggled through. Slippery as an eel. Dropping to the floor in front
of a startled scrubwoman, she hopped up, brushed the rushes off her clothes, and was off again,
out the door and along a long hal , down a stair, across a hidden courtyard, around a corner and
over a wal and through a low narrow window into a pitch-dark cel ar. The sounds grew more
and more distant behind her.
Arya was out of breath and quite thoroughly lost. She was in for it now if they had recognized
her, but she didn’t think they had. She’d moved too fast. Swift as a deer.
She hunkered down in the dark against a damp stone wal and listened for the pursuit, but the
only sound was the beating of her own heart and a distant drip of water. Quiet as a shadow, she
told herself. She wondered where she was. When they had first come to King’s Landing, she
used to have bad dreams about getting lost in the castle.
Father said the Red Keep was smal er than Winterfell, but in her dreams it had been immense,
an endless stone maze with walls that seemed to shift and change behind her. She would find
herself wandering down gloomy halls past faded tapestries, descending endless circular stairs,
darting through courtyards or over bridges, her shouts echoing unanswered. In some of the rooms
the red stone wal s would seem to drip blood, and nowhere could she find a window. Sometimes
she would hear her father’s voice, but always from a long way off, and no matter how hard she
ran after it, it would grow fainter and fainter, until it faded to nothing and Arya was alone in the
dark.
It was very dark right now, she realized. She hugged her bare knees tight against her chest and
shivered. She would wait quietly and count to ten thousand. By then it would be safe for her to
come creeping back out and find her way home.
By the time she had reached eighty-seven, the room had begun to lighten as her eyes adjusted to
the blackness. Slowly the shapes around her took on form. Huge empty eyes stared at her
hungrily through the gloom, and dimly she saw the jagged shadows of long teeth. She had lost
the count. She closed her eyes and bit her lip and sent the fear away. When she looked again, the
monsters would be gone. Would never have been. She pretended that Syrio was beside her in the
dark, whispering in her ear. Calm as still water, she told herself. Strong as a bear. Fierce as a
wolverine. She opened her eyes again.
The monsters were still there, but the fear was gone.
Arya got to her feet, moving warily. The heads were al around her. She touched one, curious,
wondering if it was real. Her fingertips brushed a massive jaw. It felt real enough. The bone was
smooth beneath her hand, cold and hard to the touch. She ran her fingers down a tooth, black and
sharp, a dagger made of darkness. It made her shiver.
“It’s dead,” she said aloud. “It’s just a skull, it can’t hurt me.” Yet somehow the monster
seemed to know she was there. She could feel its empty eyes watching her through the gloom,
and there was something in that dim, cavernous room that did not love her. She edged away from
the skul and backed into a second, larger than the first. For an instant she could feel its teeth
digging into her shoulder, as if it wanted a bite of her flesh. Arya whirled, felt leather catch and
tear as a huge fang nipped at her jerkin, and then she was running. Another skul loomed ahead,
the biggest monster of al , but Arya did not even slow. She leapt over a ridge of black teeth as
tal as swords, dashed through hungry jaws, and threw herself against the door.
Her hands found a heavy iron ring set in the wood, and she yanked at it. The door resisted a
moment, before it slowly began to swing inward, with a creak so loud Arya was certain it could
be heard al through the city. She opened the door just far enough to slip through, into the
hallway beyond.
If the room with the monsters had been dark, the hall was the blackest pit in the seven hells.
Calm as still water, Arya told herself, but even when she gave her eyes a moment to adjust, there
was nothing to see but the vague grey outline of the door she had come through. She wiggled her
fingers in front of her face, felt the air move, saw nothing. She was blind. A water dancer sees
with al her senses, she reminded herself. She closed her eyes and steadied her breathing one two
three, drank in the quiet, reached out with her hands.
Her fingers brushed against rough unfinished stone to her left. She fol owed the wal , her hand
skimming along the surface, taking small gliding steps through the darkness. Al halls lead
somewhere. “Here there is a way in, there is a way out. Fear cuts deeper than swords. Arya
would not be afraid. It seemed as if she had been walking a long ways when the wal ended
abruptly and a draft of cold air blew past her cheek. Loose hairs stirred faintly against her skin.
From somewhere far below her, she heard noises. The scrape of boots, the distant sound of
voices. A flickering light brushed the wal ever so faintly, and she saw that she stood at the top of
a great black well, a shaft twenty feet across plunging deep into the earth. Huge stones had been
set into the curving wal s as steps, circling down and down, dark as the steps to hel that Old Nan
used to tel them of. And something was coming up out of the darkness, out of the bowels of the
earth...
Arya peered over the edge and felt the cold black breath on her face. Far below, she saw the
light of a single torch, small as the flame of a candle. Two men, she made out. Their shadows
writhed against the sides of the wel , tall as giants. She could hear their voices, echoing up the
shaft.
“. .found one bastard,” one said. “The rest will come soon. A day, two days, a fortnight...”
“And when he learns the truth, what will he do?” a second voice asked in the liquid accents of
the Free Cities.
“The gods alone know,” the first voice said. Arya could see a wisp of grey smoke drifting up
off the torch, writhing like a snake as it rose. “The fools tried to kill his son, and what’s worse,
they made a mummer’s farce of it. He’s not a man to put that aside. I warn you, the wolf and lion
will soon be at each other’s throats, whether we will it or no.”
“Too soon, too soon,” the voice with the accent complained. “What good is war now? We are
not ready. Delay.”
“As wel bid me stop time. Do you take me for a wizard?”
The other chuckled. “No less.” Flames licked at the cold air. The tall shadows were almost on
top of her. An instant later the man holding the torch climbed into her sight, his companion
beside him. Arya crept back away from the wel , dropped to her stomach, and flattened herself
against the wal . She held her breath as the men reached the top of the steps.
“What would you have me do?” asked the torchbearer, a stout man in a leather half cape. Even
in heavy boots, his feet seemed to glide soundlessly over the ground. A round scarred face and a
stubble of dark beard showed under his steel cap, and he wore mail over boiled leather, and a
dirk and shortsword at his belt. It seemed to Arya there was something oddly familiar about him.
“If one Hand can die, why not a second?” replied the man with the accent and the forked yel ow
beard. “You have danced the dance before, my friend.” He was no one Arya had ever seen
before, she was certain of it. Grossly fat, yet he seemed to walk lightly, carrying his weight on
the balls of his feet as a water dancer might. His rings glimmered in the torchlight, red-gold and
pale silver, crusted with rubies, sapphires, slitted yel ow tiger eyes. Every finger wore a ring;
some had two.
“Before is not now, and this Hand is not the other,” the scarred man said as they stepped out
into the hall. Still as stone, Arya told herself, quiet as a shadow. Blinded by the blaze of their
own torch, they did not see her pressed flat against the stone, only a few feet away.
“Perhaps so,” the forked beard replied, pausing to catch his breath after the long climb.
“Nonetheless, we must have time. The princess is with child. The khal will not bestir himself
until his son is born. You know how they are, these savages.”
The man with the torch pushed at something. Arya heard a deep rumbling. A huge slab of rock,
red in the torchlight, slid down out of the ceiling with a resounding crash that almost made her
cry out. Where the entry to the wel had been was nothing but stone, solid and unbroken.
“If he does not bestir himself soon, it may be too late,” the stout man in the steel cap said. “This
is no longer a game for two players, if ever it was. Stannis Baratheon and Lysa Arryn have fled
beyond my reach, and the whispers say they are gathering swords around them. The Knight of
Flowers writes Highgarden, urging his lord father to send his sister to court. The girl is a maid of
fourteen, sweet and beautiful and tractable, and Lord Renly and Ser Loras intend that Robert
should bed her, wed her, and make a new queen. Littlefinger. . the gods only know what game
Littlefinger is playing. Yet Lord Stark’s the one who troubles my sleep. He has the bastard, he
has the book, and soon enough he’ll have the truth. And now his wife has abducted Tyrion
Lannister, thanks to Littlefinger’s meddling. Lord Tywin will take that for an outrage, and Jaime
has a queer affection for the Imp. If the Lannisters move north, that wil bring the Tul ys in as
wel . Delay, you say. Make haste, I reply. Even the finest of jugglers cannot keep a hundred bal s
in the air forever.”
“You are more than a juggler, old friend. You are a true sorcerer. Al I ask is that you work
your magic awhile longer.” They started down the hall in the direction Arya had come, past the
room with the monsters.
“What I can do, I will,” the one with the torch said softly. “I must have gold, and another fifty
birds.”
She let them get a long way ahead, then went creeping after them. Quiet as a shadow.
“So many?” The voices were fainter as the light dwindled ahead of her. “The ones you need are
hard to find... so young, to know their letters... perhaps older... not die so easy...”
“No. The younger are safer... treat them gently if they kept their tongues the risk...”
Long after their voices had faded away, Arya could stil see the light of the torch, a smoking
star that bid her fol ow. Twice it seemed to disappear, but she kept on straight, and both times
she found herself at the top of steep, narrow stairs, the torch glimmering far below her. She
hurried after it, down and down. Once she stumbled over a rock and fell against the wall, and her
hand found raw earth supported by timbers, whereas before the tunnel had been dressed stone.
She must have crept after them for miles. Finally they were gone, but there was no place to go
but forward. She found the wal again and fol owed, blind and lost, pretending that Nymeria was
padding along beside her in the darkness. At the end she was knee-deep in foulsmelling water,
wishing she could dance upon it as Syrio might have, and wondering if she’d ever see light
again. It was full dark when finally Arya emerged into the night air.
She found herself standing at the mouth of a sewer where it emptied into the river. She stank so
badly that she stripped right there, dropping her soiled clothing on the riverbank as she dove into
the deep black waters. She swam until she felt clean, and crawled out shivering. Some riders
went past along the river road as Arya was washing her clothes, but if they saw the scrawny
naked girl scrubbing her rags in the moonlight, they took no notice.
She was miles from the castle, but from anywhere in King’s Landing you needed only to look
up to see the Red Keep high on Aegon’s Hill, so there was no danger of losing her way. Her
clothes were almost dry by the time she reached the gatehouse. The portcullis was down and the
gates barred, so she turned aside to a postern door. The gold cloaks who had the watch sneered
when she told them to let her in. “Off with you,” one said. “The kitchen scraps are gone, and
we’ll have no begging after dark.”
“I’m not a beggar,” she said. “I live here.”
“I said, off with you. Do you need a clout on the ear to help your hearing?”
“I want to see my father.”
The guards exchanged a glance. “I want to fuck the queen myself, for all the good it does me,”
the younger one said.
The older scowled. “Who’s this father of yours, boy, the city ratcatcher?”
“The Hand of the King,” Arya told him.
Both men laughed, but then the older one swung his fist at her, casual y, as a man would swat a
dog. Arya saw the blow coming even before it began. She danced back out of the way,
untouched. “I’m not a boy,” she spat at them. “I’m Arya Stark of Winterfell, and if you lay a
hand on me my lord father will have both your heads on spikes. If you don’t believe me, fetch
Jory Cassel or Vayon Poole from the Tower of the Hand.” She put her hands on her hips. “Now
are you going to open the gate, or do you need a clout on the ear to help your hearing?”
Her father was alone in the solar when Harwin and Fat Tom marched her in, an oil lamp
glowing softly at his elbow. He was bent over the biggest book Arya had ever seen, a great thick
tome with cracked yellow pages of crabbed script, bound between faded leather covers, but he
closed it to listen to Harwin’s report. His face was stern as he sent the men away with thanks.
“You realize I had half my guard out searching for you?” Eddard Stark said when they were
alone. “Septa Mordane is beside herself with fear. She’s in the sept praying for your safe return.
Arya, you know you are never to go beyond the castle gates without my leave.”
“I didn’t go out the gates,” she blurted. “Well, I didn’t mean to. I was down in the dungeons,
only they turned into this tunnel. It was al dark, and I didn’t have a torch or a candle to see by,
so I had to fol ow. I couldn’t go back the way I came on account of the monsters. Father, they
were talking about kil ing you! Not the monsters, the two men.
They didn’t see me, I was being stil as stone and quiet as a shadow, but I heard them. They
said you had a book and a bastard and if one Hand could die, why not a second? Is that the book?
Jon’s the bastard, I bet.”
“Jon? Arya, what are you talking about? Who said this?”
“They did,” she told him. “There was a fat one with rings and a forked yellow beard, and
another in mail and a steel cap, and the fat one said they had to delay but the other one told him
he couldn’t keep juggling and the wolf and the lion were going to eat each other and it was a
mummer’s farce.” She tried to remember the rest. She hadn’t quite understood everything she’d
heard, and now it was al mixed up in her head. “The fat one said the princess was with child.
The one in the steel cap, he had the torch, he said that they had to hurry. I think he was a
wizard.”
“A wizard,” said Ned, unsmiling. “Did he have a long white beard and tall pointed hat speckled
with stars?”
“No! It wasn’t like Old Nan’s stories. He didn’t look like a wizard, but the fat one said he was.”
“I warn you, Arya, if you’re spinning this thread of air-”
“No, I told you, it was in the dungeons, by the place with the secret wall. I was chasing cats,
and well...” She screwed up her face. If she admitted knocking over Prince Tommen, he would
be real y angry with her. “... wel , I went in this window. That’s where I found the monsters.”
“Monsters and wizards,” her father said. “It would seem you’ve had quite an adventure. These
men you heard, you say they spoke of juggling and mummery?”
“Yes,” Arya admitted, “only-”
“Arya, they were mummers,” her father told her. “There must be a dozen troupes in King’s
Landing right now, come to make some coin off the tourney crowds. I’m not certain what these
two were doing in the castle, but perhaps the king has asked for a show.”
“No.” She shook her head stubbornly. “They weren’t-”
“You shouldn’t be following people about and spying on them in any case. Nor do I cherish the
notion of my daughter climbing in strange windows after stray cats. Look at you, sweetling.
Your arms are covered with scratches. This has gone on long enough. Tell Syrio Forel that I
want a word with him-”
He was interrupted by a short, sudden knock. “Lord Eddard, pardons,” Desmond cal ed out,
opening the door a crack, “but there’s a black brother here begging audience. He says the matter
is urgent. I thought you would want to know.”
“My door is always open to the Night’s Watch,” Father said.
Desmond ushered the man inside. He was stooped and ugly, with an unkempt beard and
unwashed clothes, yet Father greeted him pleasantly and asked his name.
“Yoren, as it please m’lord. My pardons for the hour.” He bowed to Arya. “And this must be
your son. He has your look.”
“I’m a girl,” Arya said, exasperated. If the old man was down from the Wall, he must have
come by way of Winterfell. “Do you know my brothers?” she asked excitedly. “Robb and Bran
are at Winterfell, and Jon’s on the Wal . Jon Snow, he’s in the Night’s Watch too, you must
know him, he has a direwolf, a white one with red eyes. Is Jon a ranger yet? I’m Arya Stark.”
The old man in his smelly black clothes was looking at her oddly, but Arya could not seem to
stop talking. “When you ride back to the Wall, would you bring Jon a letter if I wrote one?” She
wished Jon were here right now. He’d believe her about the dungeons and the fat man with the
forked beard and the wizard in the steel cap.
“My daughter often forgets her courtesies,” Eddard Stark said with a faint smile that softened
his words. “I beg your forgiveness, Yoren. Did my brother Benjen send you?”
“No one sent me, m’lord, saving old Mormont. I’m here to find men for the Wal , and when
Robert next holds court, I’l bend the knee and cry our need, see if the king and his Hand have
some scum in the dungeons they’d be wel rid of. You might say as Benjen Stark is why we’re
talking, though. His blood ran black. Made him my brother as much as yours. It’s for his sake
I’m come. Rode hard, I did, near killed my horse the way I drove her, but I left the others wel
behind.”
“The others?”
Yoren spat. “Sel swords and freeriders and like trash. That inn was full o’ them, and I saw them
take the scent. The scent of blood or the scent of gold, they smell the same in the end. Not all o’
them made for King’s Landing, either. Some went gal oping for Casterly Rock, and the Rock lies
closer. Lord Tywin will have gotten the word by now, you can count on it.”
Father frowned. “What word is this?”
Yoren eyed Arya. “One best spoken in private, m’lord, begging your pardons.”
“As you say. Desmond, see my daughter to her chambers.” He kissed her on the brow. “We’ll
finish our talk on the morrow.”
Arya stood rooted to the spot. “Nothing bad’s happened to Jon, has it?” she asked Yoren. “Or
Uncle Benjen?”
“Wel , as to Stark, I can’t say. The Snow boy was wel enough when I left the Wall. It’s not
them as concerns me.”
Desmond took her hand. “Come along, milady. You heard your lord father.”
Arya had no choice but to go with him, wishing it had been Fat Tom. With Tom, she might
have been able to linger at the door on some excuse and hear what Yoren was saying, but
Desmond was too single-minded to trick. “How many guards does my father have?” she asked
him as they descended to her bedchamber.
“Here at King’s Landing? Fifty.”
“You wouldn’t let anyone kill him, would you?” she asked.
Desmond laughed. “No fear on that count, little lady. Lord Eddard’s guarded night and day.
He’ll come to no harm.”
“The Lannisters have more than fifty men,” Arya pointed out.
“So they do, but every northerner is worth ten of these southron swords, so you can sleep easy.”
“What if a wizard was sent to kill him?”
“Wel , as to that,” Desmond replied, drawing his longsword, “wizards die the same as other
men, once you cut their heads off.”
EDDARD
“Robert, I beg of you,” Ned pleaded, “hear what you are saying. You are talking of
murdering a child.”
“The whore is pregnant!” The king’s fist slammed down on the council table loud as a
thunderclap. “I warned you this would happen, Ned. Back in the barrowlands, I warned you, but
you did not care to hear it. Wel , you’ll hear it now. I want them dead, mother and child both,
and that fool Viserys as well. Is that plain enough for you? I want them dead.”
The other council ors were al doing their best to pretend that they were somewhere else. No
doubt they were wiser than he was. Eddard Stark had seldom felt quite so alone. “You will
dishonor yourself forever if you do this.”
“Then let it be on my head, so long as it is done. I am not so blind that I cannot see the shadow
of the axe when it is hanging over my own neck.”
“There is no axe,” Ned told his king. “Only the shadow of a shadow, twenty years removed... if
it exists at all.”
“If?” Varys asked softly, wringing powdered hands together. “My lord, you wrong me. Would I
bring ties to king and council?”
Ned looked at the eunuch coldly. “You would bring us the whisperings of a traitor half a world
away, my lord. Perhaps Mormont is wrong. Perhaps he is lying.”
“Ser Jorah would not dare deceive me,” Varys said with a sly smile. “Rely on it, my lord. The
princess is with child.”
“So you say. If you are wrong, we need not fear. If the girl miscarries, we need not fear. If she
births a daughter in place of a son, we need not fear. If the babe dies in infancy, we need not
fear.”
“But if it is a boy?” Robert insisted. “If he lives?”
“The narrow sea would stil lie between us. I shal fear the Dothraki the day they teach their
horses to run on water.”
The king took a swallow of wine and glowered at Ned across the council table. “So you would
counsel me to do nothing until the dragonspawn has landed his army on my shores, is that it?”
“This ‘dragonspawn’ is in his mother’s belly,” Ned said. “Even Aegon did no conquering until
after he was weaned.”
“Gods! You are stubborn as an aurochs, Stark.” The king looked around the council table.
“Have the rest of you mislaid your tongues? Will no one talk sense to this frozen-faced fool?”
Varys gave the king an unctuous smile and laid a soft hand on Ned’s sleeve. “I understand your
qualms, Lord Eddard, truly I do. It gave me no joy to bring this grievous news to council. It is a
terrible thing we contemplate, a vile thing. Yet we who presume to rule must do vile things for
the good of the realm, howevermuch it pains us.”
Lord Renly shrugged. “The matter seems simple enough to me. We ought to have had Viserys
and his sister killed years ago, but His Grace my brother made the mistake of listening to Jon
Arryn.”
“Mercy is never a mistake, Lord Renly,” Ned replied. “On the Trident, Ser Barristan here cut
down a dozen good men, Robert’s friends and mine. When they brought him to us, grievously
wounded and near death, Roose Bolton urged us to cut his throat, but your brother said, ‘I will
not kill a man for loyalty, nor for fighting wel ,’ and sent his own maester to tend Ser Barristan’s
wounds.” He gave the king a long cool look. “Would that man were here today.”
Robert had shame enough to blush. “It was not the same,” he complained. “Ser Barristan was a
knight of the Kingsguard.”
“Whereas Daenerys is a fourteen-year-old girl.” Ned knew he was pushing this wel past the
point of wisdom, yet he could not keep silent. “Robert, I ask you, what did we rise against Aerys
Targaryen for, if not to put an end to the murder of children?”
“To put an end to Targaryens!” the king growled.
“Your Grace, I never knew you to fear Rhaegar.” Ned fought to keep the scorn out of his voice,
and failed. “Have the years so unmanned you that you tremble at the shadow of an unborn
child?”
Robert purpled. “No more, Ned,” he warned, pointing. “Not another word. Have you forgotten
who is king here?”
“No, Your Grace,” Ned replied. “Have you?”
“Enough!” the king bellowed. “I am sick of talk. I’l be done with this, or be damned. What say
you al ?”
“She must be killed,” Lord Renly declared.
“We have no choice,” murmured Varys. “Sadly, sadly Ser Barristan Selmy raised his pale blue
eyes from the table and said, “Your Grace, there is honor in facing an enemy on the battlefield,
but none in killing him in his mother’s womb. Forgive me, but I must stand with Lord Eddard.”
Grand Maester Pycelle cleared his throat, a process that seemed to take some minutes. “My
order serves the realm, not the ruler. Once I counseled King Aerys as loyally as I counsel King
Robert now, so I bear this girl child of his no ill will. Yet I ask you this-should war come again,
how many soldiers will die? How many towns will burn? How many children will be ripped
from their mothers to perish on the end of a spear?” He stroked his luxuriant white beard,
infinitely sad, infinitely weary. “Is it not wiser, even kinder, that Daenerys Targaryen should die
now so that tens of thousands might live?”
“Kinder,” Varys said. “Oh, wel and truly spoken, Grand Maester. It is so true. Should the gods
in their caprice grant Daenerys Targaryen a son, the realm must bleed.”
Littlefinger was the last. As Ned looked to him, Lord Petyr stifled a yawn. “When you find
yourself in bed with an ugly woman, the best thing to do is close your eyes and get on with it,”
he declared. “Waiting won’t make the maid any prettier. Kiss her and be done with it.”
“Kiss her?” Ser Barristan repeated, aghast.
“A steel kiss,” said Littlefinger.
Robert turned to face his Hand. “Wel , there it is, Ned. You and Selmy stand alone on this
matter. The only question that remains is, who can we find to kill her?”
“Mormont craves a royal pardon,” Lord Renly reminded them.
“Desperately,” Varys said, “yet he craves life even more. By now, the princess nears Vaes
Dothrak, where it is death to draw a blade. If I told you what the Dothraki would do to the poor
man who used one on a khaleesi, none of you would sleep tonight.” He stroked a powdered
cheek. “Now, poison... the tears of Lys, let us say. Khal Drogo need never know it was not a
natural death.”
Grand Maester Pycelle’s sleepy eyes flicked open. He squinted suspiciously at the eunuch.
“Poison is a coward’s weapon,” the king complained.
Ned had heard enough. “You send hired knives to kill a fourteen year-old girl and still quibble
about honor?” He pushed back his chair and stood. “Do it yourself, Robert. The man who passes
the sentence should swing the sword. Look her in the eyes before you kil her. See her tears, hear
her last words. You owe her that much at least.”
“Gods,” the king swore, the word exploding out of him as if he could barely contain his fury.
“You mean it, damn you.” He reached for the flagon of wine at his elbow, found it empty, and
flung it away to shatter against the wal . “I am out of wine and out of patience. Enough of this.
Just have it done.”
“I will not be part of murder, Robert. Do as you will, but do not ask me to fix my seal to it.”
For a moment Robert did not seem to understand what Ned was saying. Defiance was not a dish
he tasted often. Slowly his face changed as comprehension came. His eyes narrowed and a flush
crept up his neck past the velvet col ar. He pointed an angry finger at Ned. “You are the King’s
Hand, Lord Stark. You will do as I command you, or I’ll find me a Hand who will.”
“I wish him every success.” Ned unfastened the heavy clasp that clutched at the folds of his
cloak, the ornate silver hand that was his badge of office. He laid it on the table in front of the
king, saddened by the memory of the man who had pinned it on him, the friend he had loved. “I
thought you a better man than this, Robert. I thought we had made a nobler king.”
Robert’s face was purple. “Out, “ he croaked, choking on his rage. “Out, damn you, I’m done
with you. What are you waiting for? Go, run back to Winterfell. And make certain I never look
on your face again, or I swear, I’l have your head on a spike!”
Ned bowed, and turned on his heel without another word. He could feel Robert’s eyes on his
back. As he strode from the council chambers, the discussion resumed with scarcely a pause.
“On Braavos there is a society cal ed the Faceless Men,” Grand Maester Pycelle offered.
“Do you have any idea how costly they are?” Littlefinger complained. “You could hire an army
of common sellswords for half the price, and that’s for a merchant. I don’t dare think what they
might ask for a princess.”
The closing of the door behind him silenced the voices. Ser Boros Blount was stationed outside
the chamber, wearing the long white cloak and armor of the Kingsguard. He gave Ned a quick,
curious glance from the corner of his eye, but asked no questions.
The day felt heavy and oppressive as he crossed the bailey back to the Tower of the Hand. He
could feel the threat of rain in the air. Ned would have welcomed it. It might have made him feel
a trifle less unclean. When he reached his solar, he summoned Vayon Poole. The steward came
at once. “You sent for me, my lord Hand?”
“Hand no longer,” Ned told him. “The king and I have quarreled. We shall be returning to
Winterfell.”
“I shall begin making arrangements at once, my lord. We wil need a fortnight to ready
everything for the journey.”
“We may not have a fortnight. We may not have a day. The king mentioned something about
seeing my head on a spike.” Ned frowned. He did not truly believe the king would harm him, not
Robert. He was angry now, but once Ned was safely out of sight, his rage would cool as it
always did.
Always? Suddenly, uncomfortably, he found himself recalling Rhaegar Targaryen. Fifteen
years dead, yet Robert hates him as much as ever. It was a disturbing notion... and there was the
other matter, the business with Catelyn and the dwarf that Yoren had warned him of last night.
That would come to light soon, as sure as sunrise, and with the king in such a black fury... Robert
might not care a fig for Tyrion Lannister, but it would touch on his pride, and there was no
telling what the queen might do.
“It might be safest if I went on ahead,” he told Poole. “I will take my daughters and a few
guardsmen. The rest of you can fol ow when you are ready. Inform Jory, but tell no one else, and
do nothing until the girls and I have gone. The castle is full of eyes and ears, and I would rather
my plans were not known.”
“As you command, my lord.”
When he had gone, Eddard Stark went to the window and sat brooding. Robert had left him no
choice that he could see. He ought to thank him. It would be good to return to Winterfell. He
ought never have left. His sons were waiting there. Perhaps he and Catelyn would make a new
son together when he returned, they were not so old yet. And of late he had often found himself
dreaming of snow, of the deep quiet of the wolfswood at night.
And yet, the thought of leaving angered him as wel . So much was still undone. Robert and his
council of cravens and flatterers would beggar the realm if left unchecked... or, worse, sel it to
the Lannisters in payment of their loans. And the truth of Jon Arryn’s death still eluded him. Oh,
he had found a few pieces, enough to convince him that Jon had indeed been murdered, but that
was no more than the spoor of an animal on the forest floor. He had not sighted the beast itself
yet, though he sensed it was there, lurking, hidden, treacherous.
It struck him suddenly that he might return to Winterfel by sea.
Ned was no sailor, and ordinarily would have preferred the kingsroad, but if he took ship he
could stop at Dragonstone and speak with Stannis Baratheon. Pycel e had sent a raven off across
the water, with a polite letter from Ned requesting Lord Stannis to return to his seat on the smal
council. As yet, there had been no reply, but the silence only deepened his suspicions. Lord
Stannis shared the secret Jon Arryn had died for, he was certain of it. The truth he sought might
very wel be waiting for him on the ancient island fortress of House Targaryen.
And when you have it, what then? Some secrets are safer kept hidden. Some secrets are too
dangerous to share, even with those you love and trust. Ned slid the dagger that Catelyn had
brought him out of the sheath on his belt. The Imp’s knife. Why would the dwarf want Bran
dead? To silence him, surely. Another secret, or only a different strand of the same web?
Could Robert be part of it? He would not have thought so, but once he would not have thought
Robert could command the murder of women and children either. Catelyn had tried to warn him.
You knew the man, she had said. The king is a stranger to you. The sooner he was quit of King’s
Landing, the better. If there was a ship sailing north on the morrow, it would be wel to be on it.
He summoned Vayon Poole again and sent him to the docks to make inquiries, quietly but
quickly. “Find me a fast ship with a skilled captain,” he told the steward. “I care nothing for the
size of its cabins or the quality of its appointments, so long as it is swift and safe. I wish to leave
at once.”
Poole had no sooner taken his leave than Tomard announced a visitor. “Lord Baelish to see you,
m’lord.”
Ned was half-tempted to turn him away, but thought better of it. He was not free yet; until he
was, he must play their games. “Show him in, Tom.”
Lord Petyr sauntered into the solar as if nothing had gone amiss that morning. He wore a
slashed velvet doublet in cream-and-silver, a grey silk cloak trimmed with black fox, and his
customary mocking smile.
Ned greeted him coldly. “Might I ask the reason for this visit, Lord Baelish?”
“I won’t detain you long, I’m on my way to dine with Lady Tanda. Lamprey pie and roast
suckling pig. She has some thought to wed me to her younger daughter, so her table is always
astonishing. If truth be told, I’d sooner marry the pig, but don’t tell her. I do love lamprey pie.”
“Don’t let me keep you from your eels, my lord,” Ned said with icy disdain. “At the moment, I
cannot think of anyone whose company I desire less than yours.”
“Oh, I’m certain if you put your mind to it, you could come up with a few names. Varys, say.
Cersei. Or Robert. His Grace is most wroth with you. He went on about you at some length after
you took your leave of us this morning. The words insolence and ingratitude came into it
frequently, I seem to recall.”
Ned did not honor that with a reply. Nor did he offer his guest a seat, but Littlefinger took one
anyway. “After you stormed out, it was left to me to convince them not to hire the Faceless
Men,” he continued blithely. “Instead Varys will quietly let it be known that we’l make a lord of
whoever does in the Targaryen girl.”
Ned was disgusted. “So now we grant titles to assassins.”
Littlefinger shrugged. “Titles are cheap. The Faceless Men are expensive. If truth be told, I did
the Targaryen girl more good than you with al your talk of honor. Let some sellsword drunk on
visions of lordship try to kill her. Likely he’ll make a botch of it, and afterward the Dothraki will
be on their guard. If we’d sent a Faceless Man after her, she’d be as good as buried.”
Ned frowned. “You sit in council and talk of ugly women and steel kisses, and now you expect
me to believe that you tried to protect the girl? How big a fool do you take me for?”
“Wel , quite an enormous one, actual y,” said Littlefinger, laughing.
“Do you always find murder so amusing, Lord Baelish?”
“It’s not murder I find amusing, Lord Stark, it’s you. You rule like a man dancing on rotten ice.
I daresay you will make a noble splash. I believe I heard the first crack this morning.”
“The first and last,” said Ned. “I’ve had my fill.”
“When do you mean to return to Winterfell, my lord?”
“As soon as I can. What concern is that of yours?”
“None... but if perchance you’re still here come evenfall, I’d be pleased to take you to this
brothel your man Jory has been searching for so ineffectual y.” Littlefinger smiled. “And I won’t
even tel the Lady Catelyn.”
CATELYN
“My lady, you should have sent word of your coming,” Ser Donnel Waynwood told her
as their horses climbed the pass. “We would have sent an escort. The high road is not as safe as it
once was, for a party as small as yours.”
“We learned that to our sorrow, Ser Donnel,” Catelyn said. Sometimes she felt as though her
heart had turned to stone; six brave men had died to bring her this far, and she could not even
find it in her to weep for them. Even their names were fading. “The clansmen harried us day and
night. We lost three men in the first attack, and two more in the second, and Lannister’s serving
man died of a fever when his wounds festered. When we heard your men approaching, I thought
us doomed for certain.” They had drawn up for a last desperate fight, blades in hand and backs to
the rock. The dwarf had been whetting the edge of his axe and making some mordant jest when
Bronn spotted the banner the riders carried before them, the moon-and-falcon of House Arryn,
sky-blue and white. Catelyn had never seen a more welcome sight.
“The clans have grown bolder since Lord Jon died,” Ser Donnel said. He was a stocky youth of
twenty years, earnest and homely, with a wide nose and a shock of thick brown hair. “If it were
up to me, I would take a hundred men into the mountains, root them out of their fastnesses, and
teach them some sharp lessons, but your sister has forbidden it. She would not even permit her
knights to fight in the Hand’s tourney. She wants all our swords kept close to home, to defend
the Vale... against what, no one is certain. Shadows, some say.” He looked at her anxiously, as if
he had suddenly remembered who she was. “I hope I have not spoken out of turn, my lady. I
meant no offense.”
“Frank talk does not offend me, Ser Donnel.” Catelyn knew what her sister feared. Not
shadows, Lannisters, she thought to herself, glancing back to where the dwarf rode beside Bronn.
The two of them had grown thick as thieves since Chiggen had died. The little man was more
cunning than she liked. When they had entered the mountains, he had been her captive, bound
and helpless. What was he now? Her captive stil , yet he rode along with a dirk through his belt
and an axe strapped to his saddle, wearing the shadowskin cloak he’d won dicing with the singer
and the chainmail hauberk he’d taken off Chiggen’s corpse. Two score men flanked the dwarf
and the rest of her ragged band, knights and men-at-arms in service to her sister Lysa and Jon
Arryn’s young son, and yet Tyrion betrayed no hint of fear. Could I be wrong? Catelyn
wondered, not for the first time. Could he be innocent after al , of Bran and Jon Arryn and all the
rest? And if he was, what did that make her? Six men had died to bring him here.
Resolute, she pushed her doubts away. “When we reach your keep, I would take it kindly if you
could send for Maester Colemon at once. Ser Rodrik is feverish from his wounds.” More than
once she had feared the gal ant old knight would not survive the journey. Toward the end he
could scarcely sit his horse, and Bronn had urged her to leave him to his fate, but Catelyn would
not hear of it. They had tied him in the saddle instead, and she had commanded Maril ion the
singer to watch over him.
Ser Donnel hesitated before he answered. “The Lady Lysa has commanded the maester to
remain at the Eyrie at all times, to care for Lord Robert,” he said. “We have a septon at the gate
who tends to our wounded. He can see to your man’s hurts.”
Catelyn had more faith in a maester’s learning than a septon’s prayers. She was about to say as
much when she saw the battlements ahead, long parapets built into the very stone of the
mountains on either side of them. Where the pass shrank to a narrow defile scarce wide enough
for four men to ride abreast, twin watchtowers clung to the rocky slopes, joined by a covered
bridge of weathered grey stone that arched above the road. Silent faces watched from arrow slits
in tower, battlements, and bridge. When they had climbed almost to the top, a knight rode out to
meet them. His horse and his armor were grey, but his cloak was the rippling blue-and-red of
Riverrun, and a shiny black fish, wrought in gold and obsidian, pinned its folds against his
shoulder. “Who would pass the Bloody Gate?” he cal ed.
“Ser Donnel Waynwood, with the Lady Catelyn Stark and her companions,” the young knight
answered.
The Knight of the Gate lifted his visor. “I thought the lady looked familiar. You are far from
home, little Cat.”
“And you, Uncle,” she said, smiling despite all she had been through. Hearing that hoarse,
smoky voice again took her back twenty years, to the days of her childhood.
“My home is at my back,” he said gruffly.
“Your home is in my heart,” Catelyn told him. “Take off your helm. I would look on your face
again.”
“The years have not improved it, I fear,” Brynden Tully said, but when he lifted off the helm,
Catelyn saw that he lied. His features were lined and weathered, and time had stolen the auburn
from his hair and left him only grey, but the smile was the same, and the bushy eyebrows fat as
caterpillars, and the laughter in his deep blue eyes. “Did Lysa know you were coming?”
“There was no time to send word ahead,” Catelyn told him. The others were coming up behind
her. “I fear we ride before the storm, Uncle.”
“May we enter the Vale?” Ser Donnel asked. The Waynwoods were ever ones for ceremony.
“In the name of Robert Arryn, Lord of the Eyrie, Defender of the Vale, True Warden of the
East, I bid you enter freely, and charge you to keep his peace,” Ser Brynden replied. “Come.”
And so she rode behind him, beneath the shadow of the Bloody Gate where a dozen armies had
dashed themselves to pieces in the Age of Heroes. On the far side of the stoneworks, the
mountains opened up suddenly upon a vista of green fields, blue sky, and snowcapped mountains
that took her breath away. The Vale of Arryn bathed in the morning light.
It stretched before them to the misty cast, a tranquil land of rich black soil, wide slow-moving
rivers, and hundreds of small lakes that shone like mirrors in the sun, protected on all sides by its
sheltering peaks. Wheat and corn and barley grew high in its fields, and even in Highgarden the
pumpkins were no larger nor the fruit any sweeter than here. They stood at the western end of the
valley, where the high road crested the last pass and began its winding descent to the
bottomlands two miles below. The Vale was narrow here, no more than a half day’s ride across,
and the northern mountains seemed so close that Catelyn could almost reach out and touch them.
Looming over them all was the jagged peak called the Giant’s Lance, a mountain that even
mountains looked up to, its head lost in icy mists three and a half miles above the val ey floor.
Over its massive western shoulder flowed the ghost torrent of Alyssa’s Tears. Even from this
distance, Catelyn could make out the shining silver thread, bright against the dark stone.
When her uncle saw that she had stopped, he moved his horse closer and pointed. “It’s there,
beside Alyssa’s Tears. All you can see from here is a flash of white every now and then, if you
look hard and the sun hits the wal s just right.”
Seven towers, Ned had told her, like white daggers thrust into the belly of the sky, so high you
can stand on the parapets and look down on the clouds. “How long a ride?” she asked.
“We can be at the mountain by evenfall,” Uncle Brynden said, “but the climb wil take another
day.”
Ser Rodrik Cassel spoke up from behind. “My lady,” he said, “I fear I can go no farther today.”
His face sagged beneath his ragged, newgrown whiskers, and he looked so weary Catelyn feared
he might fall off his horse.
“Nor should you,” she said. “You have done al I could have asked of you, and a hundred times
more. My uncle will see me the rest of the way to the Eyrie. Lannister must come with me, but
there is no reason that you and the others should not rest here and recover your strength.”
“We should be honored to have them to guest,” Ser Donnel said with the grave courtesy of the
young. Beside Ser Rodrik, only Bronn, Ser Willis Wode, and Marillion the singer remained of
the party that had ridden with her from the inn by the crossroads.
“My lady,” Marillion said, riding forward. “I beg you al ow me to accompany you to the Eyrie,
to see the end of the tale as I saw its beginnings.” The boy sounded haggard, yet strangely
determined; he had a fevered shine to his eyes.
Catelyn had never asked the singer to ride with them; that choice he had made himself, and how
he had come to survive the journey when so many braver men lay dead and unburied behind
them, she could never say. Yet here he was, with a scruff of beard that made him look almost a
man. Perhaps she owed him something for having come this far. “Very well,” she told him.
“I’l come as well,” Bronn announced.
She liked that less well. Without Bronn she would never have reached the Vale, she knew; the
sel sword was as fierce a fighter as she had ever seen, and his sword had helped cut them through
to safety.
Yet for al that, Catelyn misliked the man. Courage he had, and strength, but there was no
kindness in him, and little loyalty. And she had seen him riding beside Lannister far too often,
talking in low voices and laughing at some private joke. She would have preferred to separate
him from the dwarf here and now, but having agreed that Marillion might continue to the Eyrie,
she could see no gracious way to deny that same right to Bronn. “As you wish,” she said,
although she noted that he had not actual y asked her permission.
Ser Willis Wode remained with Ser Rodrik, a soft-spoken septon fussing over their wounds.
Their horses were left behind as well, poor ragged things. Ser Donnel promised to send birds
ahead to the Eyrie and the Gates of the Moon with the word of their coming. Fresh mounts were
brought forth from the stables, surefooted mountain stock with shaggy coats, and within the hour
they set forth once again. Catelyn rode beside her uncle as they began the descent to the val ey
floor. Behind came Bronn, Tyrion Lannister, Maril ion, and six of Brynden’s men.
Not until they were a third of the way down the mountain path, wel out of earshot of the others,
did Brynden Tully turn to her and say, “So, child. Tel me about this storm of yours.”
“I have not been a child in many years, Uncle,” Catelyn said, but she told him nonetheless. It
took longer than she would have believed to tel it al , Lysa’s letter and Bran’s fall, the assassin’s
dagger and Littlefinger and her chance meeting with Tyrion Lannister in the crossroadsinn.
Her uncle listened silently, heavy brows shadowing his eyes as his frown grew deeper. Brynden
Tully had always known how to listen... to anyone but her father. He was Lord Hoster’s brother,
younger by five years, but the two of them had been at war as far back as Catelyn could
remember. During one of their louder quarrels, when Catelyn was eight, Lord Hoster had cal ed
Brynden “the black goat of the Tully flock.” Laughing, Brynden had pointed out that the sigil of
their house was a leaping trout, so he ought to be a black fish rather than a black goat, and from
that day forward he had taken it as his personal emblem.
The war had not ended until the day she and Lysa had been wed. It was at their wedding feast
that Brynden told his brother he was leaving Riverrun to serve Lysa and her new husband, the
Lord of the Eyrie. Lord Hoster had not spoken his brother’s name since, from what Edmure told
her in his infrequent letters.
Nonetheless, during al those years of Catelyn’s girlhood, it had been Brynden the Blackfish to
whom Lord Hoster’s children had run with their tears and their tales, when Father was too busy
and Mother too ill. Catelyn, Lysa, Edmure... and yes, even Petyr Baelish, their father’s ward... he
had listened to them all patiently, as he listened now, laughing at their triumphs and
sympathizing with their childish misfortunes.
When she was done, her uncle remained silent for a long time, as his horse negotiated the steep,
rocky trail. “Your father must be told,” he said at last. “If the Lannisters should march,
Winterfell is remote and the Vale walled up behind its mountains, but Riverrun lies right in their
path.”
“I’d had the same fear,” Catelyn admitted. “I shall ask Maester Colemon to send a bird when
we reach the Eyrie.” She had other messages to send as well; the commands that Ned had given
her for his bannermen, to ready the defenses of the north. “What is the mood in the Vale?” she
asked.
“Angry,” Brynden Tul y admitted. “Lord Jon was much loved, and the insult was keenly felt
when the king named Jaime Lannister to an office the Arryns had held for near three hundred
years. Lysa has commanded us to cal her son the True Warden of the East, but no one is fooled.
Nor is your sister alone in wondering at the manner of the Hand’s death. None dare say Jon was
murdered, not openly, but suspicion casts a long shadow.” He gave Catelyn a look, his mouth
tight. “And there is the boy.”
“The boy? What of him?” She ducked her head as they passed under a low overhang of rock,
and around a sharp turn.
Her uncle’s voice was troubled. “Lord Robert,” he sighed. “Six years old, sickly, and prone to
weep if you take his dol s away. Jon Arryn’s trueborn heir, by al the gods, yet there are some
who say he is too weak to sit his father’s seat, Nestor Royce has been high steward these past
fourteen years, while Lord Jon served in King’s Landing, and many whisper that he should rule
until the boy comes of age. Others believe that Lysa must marry again, and soon. Already the
suitors gather like crows on a battlefield. The Eyrie is full of them.”
“I might have expected that,” Catelyn said. Small wonder there; Lysa was still young, and the
kingdom of Mountain and Vale made a handsome wedding gift. “Will Lysa take another
husband?”
“She says yes, provided she finds a man who suits her,” Brynden Tul y said, “but she has
already rejected Lord Nestor and a dozen other suitable men. She swears that this time she will
choose her lord husband.”
“You of al people can scarce fault her for that.”
Ser Brynden snorted. “Nor do I, but... it seems to me Lysa is only playing at courtship. She
enjoys the sport, but I believe your sister intends to rule herself until her boy is old enough to be
Lord of the Eyrie in truth as wel as name.”
“A woman can rule as wisely as a man,” Catelyn said.
“The tight woman can,” her uncle said with a sideways glance. “Make no mistake, Cat. Lysa is
not you.” He hesitated a moment. “If truth be told, I fear you may not find your sister as helpful
as you would like.”
She was puzzled. “What do you mean?”
“The Lysa who came back from King’s Landing is not the same girl who went south when her
husband was named Hand. Those years were hard for her. You must know. Lord Arryn was a
dutiful husband, but their marriage was made from politics, not passion.”
“As was my own.”
“They began the same, but your ending has been happier than your sister’s. Two babes
stillborn, twice as many miscarriages, Lord Arryn’s death... Catelyn, the gods gave Lysa only the
one child, and he is all your sister lives for now, poor boy. Small wonder she fled rather than see
him handed over to the Lannisters. Your sister is afraid, child, and the Lannisters are what she
fears most. She ran to the Vale, stealing away from the Red Keep like a thief in the night, and al
to snatch her son out of the lion’s mouth... and now you have brought the lion to her door.”
“In chains,” Catelyn said. A crevasse yawned on her right, fal ing away into darkness. She
reined up her horse and picked her way along step by careful step.
“Oh?” Her uncle glanced back, to where Tyrion Lannister was making his slow descent behind
them. “I see an axe on his saddle, a dirk at his belt, and a sel sword that trails after him like a
hungry shadow. Where are the chains, sweet one?”
Catelyn shifted uneasily in her seat. “The dwarf is here, and not by choice. Chains or no, he is
my prisoner. Lysa will want him to answer for his crimes no less than I. It was her own lord
husband the Lannisters murdered, and her own letter that first warned us against them.”
Brynden Blackfish gave her a weary smile. “I hope you are right, child,” he sighed, in tones that
said she was wrong.
The sun was wel to the west by the time the slope began to flatten beneath the hooves of their
horses. The road widened and grew straight, and for the first time Catelyn noticed wildflowers
and grasses growing. Once they reached the valley floor, the going was faster and they made
good time, cantering through verdant greenwoods and sleepy little hamlets, past orchards and
golden wheat fields, splashing across a dozen sunlit streams. Her uncle sent a standard-bearer
ahead of them, a double banner flying from his staff; the moon-and-falcon of House Arryn on
high, and below it his own black fish. Farm wagons and merchants’ carts and riders from lesser
houses moved aside to let them pass.
Even so, it was full dark before they reached the stout castle that stood at the foot of the Giant’s
Lance. Torches flickered atop its ramparts, and the horned moon danced upon the dark waters of
its moat. The drawbridge was up and the portcullis down, but Catelyn saw lights burning in the
gatehouse and spilling from the windows of the square towers beyond.
“The Gates of the Moon,” her uncle said as the party drew rein. His standard-bearer rode to the
edge of the moat to hail the men in the gatehouse. “Lord Nestor’s seat. He should be expecting
us. Look up.”
Catelyn raised her eyes, up and up and up. At first all she saw was stone and trees, the looming
mass of the great mountain shrouded in night, as black as a starless sky. Then she noticed the
glow of distant fires well above them; a tower keep, built upon the steep side of the mountain, its
lights like orange eyes staring down from above. Above that was another, higher and more
distant, and still higher a third, no more than a flickering spark in the sky. And final y, up where
the falcons soared, a flash of white in the moonlight. Vertigo washed over her as she stared
upward at the pale towers, so far above.
“The Eyrie,” she heard Maril ion murmur, awed.
The sharp voice of Tyrion Lannister broke in. “The Arryns must not be overfond of company. If
you’re planning to make us climb that mountain in the dark, I’d rather you kill me here.”
“We’ll spend the night here and make the ascent on the morrow,” Brynden told him.
“I can scarcely wait,” the dwarf replied. “How do we get up there? I’ve no experience at riding
goats.”
“Mules,” Brynden said, smiling.
“There are steps carved into the mountain,” Catelyn said. Ned had told her about them when he
talked of his youth here with Robert Baratheon and Jon Arryn.
Her uncle nodded. “It is too dark to see them, but the steps are there. Too steep and narrow for
horses, but mules can manage them most of the way. The path is guarded by three waycastles,
Stone and Snow and Sky. The mules will take us as far up as Sky.”
Tyrion Lannister glanced up doubtfully. “And beyond that?”
Brynden smiled. “Beyond that, the path is too steep even for mules. We ascend on foot the rest
of the way. Or perchance you’d prefer to ride a basket. The Eyrie clings to the mountain directly
above Sky, and in its cellars are six great winches with long iron chains to draw supplies up from
below. If you prefer, my lord of Lannister, I can arrange for you to ride up with the bread and
beer and apples.”
The dwarf gave a bark of laughter. “Would that I were a pumpkin,” he said. “Alas, my lord
father would no doubt be most chagrined if his son of Lannister went to his fate like a load of
turnips. If you ascend on foot, I fear I must do the same. We Lannisters do have a certain pride.”
“Pride?” Catelyn snapped. His mocking tone and easy manner made her angry. “Arrogance,
some might call it. Arrogance and avarice and lust for power.”
“My brother is undoubtedly arrogant,” Tyrion Lannister replied. “My father is the soul of
avarice, and my sweet sister Cersei lusts for power with every waking breath. I, however, am
innocent as a little lamb. Shall I bleat for you?” He grinned.
The drawbridge came creaking down before she could reply, and they heard the sound of oiled
chains as the portcullis was drawn up. Men-at-arms carried burning brands out to light their way,
and her uncle led them across the moat. Lord Nestor Royce, High Steward of the Vale and
Keeper of the Gates of the Moon, was waiting in the yard to greet them, surrounded by his
knights. “Lady Stark,” he said, bowing. He was a massive, barrel-chested man, and his bow was
clumsy.
Catelyn dismounted to stand before him. “Lord Nestor,” she said. She knew the man only by
reputation; Bronze Yohn’s cousin, from a lesser branch of House Royce, yet still a formidable
lord in his own right. “We have had a long and tiring journey. I would beg the hospitality of your
roof tonight, if I might.”
“My roof is yours, my lady,” Lord Nestor returned gruffly, “but your sister the Lady Lysa has
sent down word from the Eyrie. She wishes to see you at once. The rest of your party will be
housed here and sent up at first light.”
Her uncle swung off his horse. “What madness is this?” he said bluntly. Brynden Tul y had
never been a man to blunt the edge of his words. “A night ascent, with the moon not even full?
Even Lysa should know that’s an invitation to a broken neck.”
“The mules know the way, Ser Brynden.” A wiry girl of seventeen or eighteen years stepped up
beside Lord Nestor. Her dark hair was cropped short and straight around her head, and she wore
riding leathers and a light shirt of silvered ringmail. She bowed to Catelyn, more gracefully than
her lord. “I promise you, my lady, no harm will come to you. It would be my honor to take you
up. I’ve made the dark climb a hundred times. Mychel says my father must have been a goat.”
She sounded so cocky that Catelyn had to smile. “Do you have a name, child?”
“Mya Stone, if it please you, my lady,” the girl said.
It did not please her; it was an effort for Catelyn to keep the smile on her face. Stone was a
bastard’s name in the Vale, as Snow was in the north, and Flowers in Highgarden; in each of the
Seven Kingdoms, custom had fashioned a surname for children born with no names of their own.
Catelyn had nothing against this girl, but suddenly she could not help but think of Ned’s bastard
on the Wall, and the thought made her angry and guilty, both at once. She struggled to find
words for a reply.
Lord Nestor filled the silence. “Mya’s a clever girl, and if she vows she will bring you safely to
the Lady Lysa, I believe her. She has not failed me yet.”
“Then I put myself in your hands, Mya Stone,” Catelyn said. “Lord Nestor, I charge you to
keep a close guard on my prisoner.”
“And I charge you to bring the prisoner a cup of wine and a nicely crisped capon, before he dies
of hunger,” Lannister said. “A girl would be pleasant as wel , but I suppose that’s too much to
ask of you.” The sel sword Bronn laughed aloud.
Lord Nestor ignored the banter. “As you say, my lady, so it will be done.” Only then did he
look at the dwarf. “See our lord of Lannister to a tower cel , and bring him meat and mead.”
Catelyn took her leave of her uncle and the others as Tyrion Lannister was led off, then
fol owed the bastard girl through the castle. Two mules were waiting in the upper bailey, saddled
and ready. Mya helped her mount one while a guardsman in a sky-blue cloak opened the narrow
postern gate. Beyond was dense forest of pine and spruce, and the mountain like a black wall, but
the steps were there, chiseled deep into the rock, ascending into the sky. “Some people find it
easier if they close their eyes,” Mya said as she led the mules through the gate into the dark
wood. “When they get frightened or dizzy, sometimes they hold on to the mule too tight. They
don’t like that.”
“I was born a Tully and wed to a Stark,” Catelyn said. “I do not frighten easily. Do you plan to
light a torch?” The steps were black as pitch.
The girl made a face. “Torches just blind you. On a clear night like this, the moon and the stars
are enough. Mychel says I have the eyes of the owl.” She mounted and urged her mule up the
first step. Catelyn’s animal followed of its own accord.
“You mentioned Mychel before,” Catelyn said. The mules set the pace, slow but steady. She
was perfectly content with that.
“Mychel’s my love,” Mya explained. “Mychel Redfort. He’s squire to Ser Lyn Corbray. We’re
to wed as soon as he becomes a knight, next year or the year after.”
She sounded so like Sansa, so happy and innocent with her dreams. Catelyn smiled, but the
smile was tinged with sadness. The Redforts were an old name in the Vale, she knew, with the
blood of the First Men in their veins. His love she might be, but no Redfort would ever wed a
bastard. His family would arrange a more suitable match for him, to a Corbray or a Waynwood
or a Royce, or perhaps a daughter of some greater house outside the Vale. If Mychel Redfort laid
with this girl at all, it would be on the wrong side of the sheet.
The ascent was easier than Catelyn had dared hope. The trees pressed close, leaning over the
path to make a rustling green roof that shut out even the moon, so it seemed as though they were
moving up a long black tunnel. But the mules were surefooted and tireless, and Mya Stone did
indeed seem blessed with night-eyes. They plodded upward, winding their way back and forth
across the face of the mountain as the steps twisted and turned. A thick layer of fallen needles
carpeted the path, so the shoes of their mules made only the softest sound on the rock. The quiet
soothed her, and the gentle rocking motion set Catelyn to swaying in her saddle. Before long she
was fighting sleep.
Perhaps she did doze for a moment, for suddenly a massive ironbound gate was looming before
them. “Stone,” Mya announced cheerily, dismounting. Iron spikes were set along the tops of
formidable stone wal s, and two fat round towers overtopped the keep. The gate swung open at
Mya’s shout. Inside, the portly knight who commanded the waycastle greeted Mya by name and
offered them skewers of charred meat and onions still hot from the spit. Catelyn had not realized
how hungry she was. She ate standing in the yard, as stablehands moved their saddles to fresh
mules. The hot juices ran down her chin and dripped onto her cloak, but she was too famished to
care.
Then it was up onto a new mule and out again into the starlight. The second part of the ascent
seemed more treacherous to Catelyn. The trail was steeper, the steps more worn, and here and
there littered with pebbles and broken stone. Mya had to dismount a half-dozen times to move
fallen rocks from their path. “You don’t want your mule to break a leg up here,” she said.
Catelyn was forced to agree. She could feel the altitude more now. The trees were sparser up
here, and the wind blew more vigorously, sharp gusts that tugged at her clothing and pushed her
hair into her eyes. From time to time the steps doubled back on themselves, and she could see
Stone below them, and the Gates of the Moon farther down, its torches no brighter than candles.
Snow was smaller than Stone, a single fortified tower and a timber keep and stable hidden
behind a low wal of unmortared rock. Yet it nestled against the Giant’s Lance in such a way as
to command the entire stone stair above the lower waycastle. An enemy intent on the Eyrie
would have to fight his way from Stone step by step, while rocks and arrows rained down from
Snow above. The commander, an anxious young knight with a pockmarked face, offered bread
and cheese and the chance to warm themselves before his fire, but Mya declined. “We ought to
keep going, my lady,” she said. “If it please you.” Catelyn nodded.
Again they were given fresh mules. Hers was white. Mya smiled when she saw him. “Whitey’s
a good one, my lady. Sure of foot, even on ice, but you need to be careful. He’ll kick if he
doesn’t like you.”
The white mule seemed to like Catelyn; there was no kicking, thank the gods. There was no ice
either, and she was grateful for that as well. “My mother says that hundreds of years ago, this
was where the snow began,” Mya told her. “It was always white above here, and the ice never
melted.” She shrugged. “I can’t remember ever seeing snow this far down the mountain, but
maybe it was that way once, in the olden times.”
So young, Catelyn thought, trying to remember if she had ever been like that. The girl had lived
half her life in summer, and that was al she knew. Winter is coming, child, she wanted to tell
her. The words were on her lips; she almost said them. Perhaps she was becoming a Stark at last.
Above Snow, the wind was a living thing, howling around them like a wolf in the waste, then
falling off to nothing as if to lure them into complacency. The stars seemed brighter up here, so
close that she could almost touch them, and the horned moon was huge in the clear black sky. As
they climbed, Catelyn found it was better to look up than down. The steps were cracked and
broken from centuries of freeze and thaw and the tread of countless mules, and even in the dark
the heights put her heart in her throat. When they came to a high saddle between two spires of
rock, Mya dismounted. “It’s best to lead the mules over,” she said. “The wind can be a little
scary here, my lady.”
Catelyn climbed stiffly from the shadows and looked at the path ahead; twenty feet long and
close to three feet wide, but with a precipitous drop to either side. She could hear the wind
shrieking. Mya stepped lightly out, her mule following as calmly as if they were crossing a
bailey. It was her turn. Yet no sooner had she taken her first step than fear caught Catelyn in its
jaws. She could feel the emptiness, the vast black gulfs of air that yawned around her. She
stopped, trembling, afraid to move. The wind screamed at her and wrenched at her cloak, trying
to pull her over the edge. Catelyn edged her foot backward, the most timid of steps, but the mule
was behind her, and she could not retreat. I am going to die here, she thought. She could feel
cold sweat trickling down her back.
“Lady Stark,” Mya cal ed across the gulf. The girl sounded a thousand leagues away. “Are you
well?”
Catelyn Tul y Stark swallowed what remained of her pride. “I... I cannot do this, child,” she
called out.
“Yes you can,” the bastard girl said. “I know you can. Look how wide the path is.”
“I don’t want to look.” The world seemed to be spinning around her, mountain and sky and
mules, whirling like a child’s top. Catelyn closed her eyes to steady her ragged breathing.
“I’l come back for you,” Mya said. “Don’t move, my lady.”
Moving was about the last thing Catelyn was about to do. She listened to the skirling of the
wind and the scuffling sound of leather on stone. Then Mya was there, taking her gently by the
arm. “Keep your eyes closed if you like. Let go of the rope now, Whitey wil take care of
himself. Very good, my lady. I’ll lead you over, it’s easy, you’ll see. Give me a step now. That’s
it, move your foot, just slide it forward. See. Now another. Easy. You could run across. Another
one, go on. Yes.” And so, foot by foot, step by step, the bastard girl led Catelyn across, blind and
trembling, while the white mule followed placidly behind them.
The waycastle called Sky was no more than a high, crescent-shaped wall of unmortared stone
raised against the side of the mountain, but even the topless towers of Valyria could not have
looked more beautiful to Catelyn Stark. Here at last the snow crown began; Sky’s weathered
stones were rimed with frost, and long spears of ice hung from the slopes above.
Dawn was breaking in the east as Mya Stone hal ooed for the guards, and the gates opened
before them. Inside the wal s there was only a series of ramps and a great tumble of boulders and
stones of all sizes. No doubt it would be the easiest thing in the world to begin an avalanche from
here. A mouth yawned in the rock face in front of them. “The stables and barracks are in there,”
Mya said. “The last part is inside the mountain. It can be a little dark, but at least you’re out of
the wind. This is as far as the mules can go. Past here, well, it’s a sort of chimney, more like a
stone ladder than proper steps, but it’s not too bad. Another hour and we’l be there.”
Catelyn looked up. Directly overhead, pale in the dawn light, she could see the foundations of
the Eyrie. It could not be more than six hundred feet above them. From below it looked like a
smal white honeycomb. She remembered what her uncle had said of baskets and winches. “The
Lannisters may have their pride,” she told Mya, “but the Tullys are born with better sense. I have
ridden al day and the best part of a night. Tell them to lower a basket. I shal ride with the
turnips.”
The sun was wel above the mountains by the time Catelyn Stark finally reached the Eyrie. A
stocky, silver-haired man in a sky-blue cloak and hammered moon-and-falcon breastplate helped
her from the basket; Ser Vardis Egen, captain of Jon Arryn’s household guard. Beside him stood
Maester Colemon, thin and nervous, with too little hair and too much neck. “Lady Stark,” Ser
Vardis said, “the pleasure is as great as it is unanticipated.” Maester Colemon bobbed his head in
agreement. “Indeed it is, my lady, indeed it is. I have sent word to your sister. She left orders to
be awakened the instant you arrived.”
“I hope she had a good night’s rest,” Catelyn said with a certain bite in her tone that seemed to
go unnoticed.
The men escorted her from the winch room up a spiral stair. The Eyrie was a smal castle by the
standards of the great houses; seven slender white towers bunched as tightly as arrows in a
quiver on a shoulder of the great mountain. It had no need of stables nor smithys nor kennels, but
Ned said its granary was as large as Winterfell’s, and its towers could house five hundred men.
Yet it seemed strangely deserted to Catelyn as she passed through it, its pale stone halls echoing
and empty.
Lysa was waiting alone in her solar, still clad in her bed robes. Her long auburn hair tumbled
unbound across bare white shoulders and down her back. A maid stood behind her, brushing out
the night’s tangles, but when Catelyn entered, her sister rose to her feet, smiling. “Cat,” she said.
“Oh, Cat, how good it is to see you. My sweet sister.” She ran across the chamber and wrapped
her sister in her arms. “How long it has been,” Lysa murmured against her. “Oh, how very very
long.”
It had been five years, in truth; five cruel years, for Lysa. They had taken their tol . Her sister
was two years the younger, yet she looked older now. Shorter than Catelyn, Lysa had grown
thick of body, pale and puffy of face. She had the blue eyes of the Tullys, but hers were pale and
watery, never still. Her smal mouth had turned petulant. As Catelyn held her, she remembered
the slender, high-breasted girl who’d waited beside her that day in the sept at Riverrun. How
lovely and full of hope she had been. All that remained of her sister’s beauty was the great fall of
thick auburn hair that cascaded to her waist.
“You look wel ,” Catelyn lied, “but... tired.”
Her sister broke the embrace. “Tired. Yes. Oh, yes.” She seemed to notice the others then; her
maid, Maester Colemon, Ser Vardis. “Leave us,” she told them. “I wish to speak to my sister
alone.” She held Catelyn’s hand as they withdrew...
...and dropped it the instant the door closed. Catelyn saw her face change. It was as if the sun
had gone behind a cloud. “Have you taken leave of your senses?” Lysa snapped at her. “To bring
him here, without a word of permission, without so much as a warning, to drag us into your
quarrels with the Lannisters...”
“My quarrels?” Catelyn could scarce believe what she was hearing. A great fire burned in the
hearth, but there was no trace of warmth in Lysa’s voice. “They were your quarrels first, sister. It
was you who sent me that cursed letter, you who wrote that the Lannisters had murdered your
husband.”
“To warn you, so you could stay away from them! I never meant to fight them! Gods, Cat, do
you know what you’ve done?”
“Mother?” a small voice said. Lysa whirled, her heavy robe swirling around her. Robert Arryn,
Lord of the Eyrie, stood in the doorway, clutching a ragged cloth dol and looking at them with
large eyes. He was a painfully thin child, small for his age and sickly all his days, and from time
to time he trembled. The shaking sickness, the maesters called it. “I heard voices.”
Small wonder, Catelyn thought; Lysa had almost been shouting. Stil , her sister looked daggers
at her. “This is your aunt Catelyn, baby. My sister, Lady Stark. Do you remember?”
The boy glanced at her blankly. “I think so,” he said, blinking, though he had been less than a
year old the last time Catelyn had seen him.
Lysa seated herself near the fire and said, “Come to Mother, my sweet one.” She straightened
his bedclothes and fussed with his fine brown hair. “Isn’t he beautiful? And strong too, don’t you
believe the things you hear. Jon knew. The seed is strong, he told me. His last words. He kept
saying Robert’s name, and he grabbed my arm so hard he left marks. Tel them, the seed is
strong. His seed. He wanted everyone to know what a good strong boy my baby was going to
be.”
“Lysa,” Catelyn said, “if you’re right about the Lannisters, al the more reason we must act
quickly. We-”
“Not in front of the baby,” Lysa said. “He has a delicate temper, don’t you, sweet one?”
“The boy is Lord of the Eyrie and Defender of the Vale,” Catelyn reminded her, “and these are
no times for delicacy. Ned thinks it may come to war.”
“Quiet!” Lysa snapped at her. “You’re scaring the boy.” Little Robert took a quick peek over
his shoulder at Catelyn and began to tremble. His dol fell to the rushes, and he pressed himself
against his mother. “Don’t be afraid, my sweet baby,” Lysa whispered. “Mother’s here, nothing
will hurt you.” She opened her robe and drew out a pale, heavy breast, tipped with red. The boy
grabbed for it eagerly, buried his face against her chest, and began to suck. Lysa stroked his hair.
Catelyn was at a loss for words. Jon Anyn’s son, she thought incredulously. She remembered her
own baby, three-year-old Rickon, half the age of this boy and five times as fierce. Small wonder
the lords of the Vale were restive. For the first time she understood why the king had tried to take
the child away from his mother to foster with the Lannisters...
“We’re safe here,” Lysa was saying. Whether to her or to the boy, Catelyn was not sure.
“Don’t be a fool,” Catelyn said, the anger rising in her. “No one is safe. If you think hiding here
will make the Lannisters forget you, you are sadly mistaken.”
Lysa covered her boy’s ear with her hand. “Even if they could bring an army through the
mountains and past the Bloody Gate, the Eyrie is impregnable. You saw for yourself. No enemy
could ever reach us up here.”
Catelyn wanted to slap her. Uncle Brynden had tried to warn her, she realized. “No castle is
impregnable.”
“This one is,” Lysa insisted. “Everyone says so. The only thing is, what am I to do with this
Imp you have brought me?”
“Is he a bad man?” the Lord of the Eyrie asked, his mother’s breast popping from his mouth,
the nipple wet and red.
“A very bad man,” Lysa told him as she covered herself, “but Mother won’t let him harm my
little baby.”
“Make him fly,” Robert said eagerly.
Lysa stroked her son’s hair. “Perhaps we will,” she murmured. “Perhaps that is just what we
will do.”
EDDARD
He found Littlefinger in the brothel’s common room, chatting amiably with a tal , elegant
woman who wore a feathered gown over skin as black as ink. By the hearth, Heward and a
buxom wench were playing at forfeits. From the look of it, he’d lost his belt, his cloak, his mail
shirt, and his right boot so far, while the girl had been forced to unbutton her shift to the waist.
Jory Cassel stood beside a rain-streaked window with a wry smile on his face, watching Heward
turn over tiles and enjoying the view.
Ned paused at the foot of the stair and pul ed on his gloves. “It’s time we took our leave. My
business here is done.”
Heward lurched to his feet, hurriedly gathering up his things. “As you will, my lord,” Jory said.
“I’ll help Wyl bring round the horses.” He strode to the door.
Littlefinger took his time saying his farewel s. He kissed the black woman’s hand, whispered
some joke that made her laugh aloud, and sauntered over to Ned. “Your business,” he said
lightly, “or Robert’s? They say the Hand dreams the king’s dreams, speaks with the king’s voice,
and rules with the king’s sword. Does that also mean you fuck with the king’s-”
“Lord Baelish,” Ned interrupted, “you presume too much. I am not ungrateful for your help. It
might have taken us years to find this brothel without you. That does not mean I intend to endure
your mockery. And I am no longer the King’s Hand.”
“The direwolf must be a prickly beast,” said Littlefinger with a sharp twist of his mouth.
A warm rain was pelting down from a starless black sky as they walked to the stables. Ned
drew up the hood of his cloak. Jory brought out his horse. Young Wyl came right behind him,
leading Littlefinger’s mare with one hand while the other fumbled with his belt and the lacings of
his trousers. A barefoot whore leaned out of the stable door, giggling at him.
“Will we be going back to the castle now, my lord?” Jory asked. Ned nodded and swung into
the saddle. Littlefinger mounted up beside him. Jory and the others fol owed.
“Chataya runs a choice establishment,” Littlefinger said as they rode. “I’ve half a mind to buy
it. Brothels are a much sounder investment than ships, I’ve found. Whores seldom sink, and
when they are boarded by pirates, why, the pirates pay good coin like everyone else.” Lord Petyr
chuckled at his own wit.
Ned let him prattle on. After a time, he quieted and they rode in silence. The streets of King’s
Landing were dark and deserted. The rain had driven everyone under their roofs. It beat down on
Ned’s head, warm as blood and relentless as old guilts. Fat drops of water ran down his face.
“Robert will never keep to one bed,” Lyanna had told him at Winterfell, on the night long ago
when their father had promised her hand to the young Lord of Storm’s End. “I hear he has gotten
a child on some girl in the Vale.” Ned had held the babe in his arms; he could scarcely deny her,
nor would he lie to his sister, but he had assured her that what Robert did before their betrothal
was of no matter, that he was a good man and true who would love her with al his heart. Lyanna
had only smiled. “Love is sweet, dearest Ned, but it cannot change a man’s nature.”
The girl had been so young Ned had not dared to ask her age. No doubt she’d been a virgin; the
better brothels could always find a virgin, if the purse was fat enough. She had light red hair and
a powdering of freckles across the bridge of her nose, and when she slipped free a breast to give
her nipple to the babe, he saw that her bosom was freckled as wel . “I named her Barra,” she said
as the child nursed. “She looks so like him, does she not, milord? She has his nose, and his
hair...”
“She does.” Eddard Stark had touched the baby’s fine, dark hair. It flowed through his fingers
like black silk. Robert’s firstborn had had the same fine hair, he seemed to recall.
“Tell him that when you see him, milord, as it. . as it please you. Tell him how beautiful she is.”
“I will,” Ned had promised her. That was his curse. Robert would swear undying love and
forget them before evenfal , but Ned Stark kept his vows. He thought of the promises he’d made
Lyanna as she lay dying, and the price he’d paid to keep them.
“And tell him I’ve not been with no one else. I swear it, milord, by the old gods and new.
Chataya said I could have half a year, for the baby, and for hoping he’d come back. So you’ll tell
him I’m waiting, won’t you? I don’t want no jewels or nothing, just him. He was always good to
me, truly.”
Good to you, Ned thought hol owly. “I will tell him, child, and I promise you, Barra shall not
go wanting.”
She had smiled then, a smile so tremulous and sweet that it cut the heart out of him. Riding
through the rainy night, Ned saw Jon Snow’s face in front of him, so like a younger version of
his own. If the gods frowned so on bastards, he thought dully, why did they fill men with such
lusts? “Lord Baelish, what do you know of Robert’s bastards?”
“Wel , he has more than you, for a start.”
“How many?”
Littlefinger shrugged. Rivulets of moisture twisted down the back of his cloak. “Does it matter?
If you bed enough women, some will give you presents, and His Grace has never been shy on
that count. I know he’s acknowledged that boy at Storm’s End, the one he fathered the night
Lord Stannis wed. He could hardly do otherwise. The mother was a Florent, niece to the Lady
Selyse, one of her bedmaids. Renly says that Robert carried the girl upstairs during the feast, and
broke in the wedding bed while Stannis and his bride were stil dancing. Lord Stannis seemed to
think that was a blot on the honor of his wife’s House, so when the boy was born, he shipped him
off to Renly.” He gave Ned a sideways glance. “I’ve also heard whispers that Robert got a pair of
twins on a serving wench at Casterly Rock, three years ago when he went west for Lord Tywin’s
tourney. Cersei had the babes killed, and sold the mother to a passing slaver. Too much an
affront to Lannister pride, that close to home.”
Ned Stark grimaced. Ugly tales like that were told of every great lord in the realm. He could
believe it of Cersei Lannister readily enough... but would the king stand by and let it happen?
The Robert he had known would not have, but the Robert he had known had never been so
practiced at shutting his eyes to things he did not wish to see. “Why would Jon Arryn take a
sudden interest in the king’s baseborn children?”
The short man gave a sodden shrug. “He was the King’s Hand. Doubtless Robert asked him to
see that they were provided for.”
Ned was soaked through to the bone, and his soul had grown cold. “It had to be more than that,
or why kill him?”
Littlefinger shook the rain from his hair and laughed. “Now I see. Lord Arryn learned that His
Grace had filled the bellies of some whores and fishwives, and for that he had to be silenced.
Small wonder. Allow a man like that to live, and next he’s like to blurt out that the sun rises in
the east.”
There was no answer Ned Stark could give to that but a frown. For the first time in years, he
found himself remembering Rhaegar Targaryen. He wondered if Rhaegar had frequented
brothels; somehow he thought not.
The rain was fal ing harder now, stinging the eyes and drumming against the ground. Rivers of
black water were running down the hill when Jory cal ed out, “My lord, “ his voice hoarse with
alarm. And in an instant, the street was full of soldiers.
Ned glimpsed ringmail over leather, gauntlets and greaves, steel helms with golden lions on the
crests. Their cloaks clung to their backs, sodden with rain. He had no time to count, but there
were ten at least, a line of them, on foot, blocking the street, with longswords and irontipped
spears. “Behind!” he heard Wyl cry, and when he turned his horse, there were more in back of
them, cutting off their retreat. Jory’s sword came singing from its scabbard. “Make way or die!”
“The wolves are howling,” their leader said. Ned could see rain running down his face. “Such a
smal pack, though.”
Littlefinger walked his horse forward, step by careful step. “What is the meaning of this? This
is the Hand of the King.”
“He was the Hand of the King.” The mud muffled the hooves of the blood bay stal ion. The line
parted before him. On a golden breastplate, the lion of Lannister roared its defiance. “Now, if
truth be told, I’m not sure what he is.”
“Lannister, this is madness,” Littlefinger said. “Let us pass. We are expected back at the castle.
What do you think you’re doing?”
“He knows what he’s doing,” Ned said calmly.
Jaime Lannister smiled. “Quite true. I’m looking for my brother. You remember my brother,
don’t you, Lord Stark? He was with us at Winterfell. Fair-haired, mismatched eyes, sharp of
tongue. A short man.”
“I remember him well,” Ned replied.
“It would seem he has met some trouble on the road. My lord father is quite vexed. You would
not perchance have any notion of who might have wished my brother ill, would you?”
“Your brother has been taken at my command, to answer for his crimes,” Ned Stark said.
Littlefinger groaned in dismay. “My lords-”
Ser Jaime ripped his longsword from its sheath and urged his stal ion forward. “Show me your
steel, Lord Eddard. I’ll butcher you like Aerys if I must, but I’d sooner you died with a blade in
your hand.” He gave Littlefinger a cool, contemptuous glance. “Lord Baelish, I’d leave here in
some haste if I did not care to get bloodstains on my costly clothing.”
Littlefinger did not need to be urged. “I will bring the City Watch,” he promised Ned. The
Lannister line parted to let him through, and closed behind him. Littlefinger put his heels to his
mare and vanished around a corner.
Ned’s men had drawn their swords, but they were three against twenty. Eyes watched from
nearby windows and doors, but no one was about to intervene. His party was mounted, the
Lannisters on foot save for Jaime himself. A charge might win them free, but it seemed to
Eddard Stark that they had a surer, safer tactic. “Kill me,” he warned the Kingslayer, “and
Catelyn will most certainly slay Tyrion.”
Jaime Lannister poked at Ned’s chest with the gilded sword that had sipped the blood of the last
of the Dragonkings. “Would she? The noble Catelyn Tully of Riverrun murder a hostage? I
think... not.” He sighed. “But I am not willing to chance my brother’s life on a woman’s honor.”
Jaime slid the golden sword into its sheath. “So I suppose I’l let you run back to Robert to tell
him how I frightened you. I wonder if he’ll care.” Jaime pushed his wet hair back with his
fingers and wheeled his horse around. When he was beyond the line of swordsmen, he glanced
back at his captain. “Tregar, see that no harm comes to Lord Stark.”
“As you say, m’lord.”
“Still... we wouldn’t want him to leave here entirely unchastened, so”-through the night and the
rain, he glimpsed the white of Jaime’s smile-”kill his men.”
“No!” Ned Stark screamed, clawing for his sword. Jaime was already cantering off down the
street as he heard Wyl shout. Men closed from both sides. Ned rode one down, cutting at
phantoms in red cloaks who gave way before him. Jory Cassel put his heels into his mount and
charged. A steel-shod hoof caught a Lannister guardsman in the face with a sickening crunch. A
second man reeled away and for an instant Jory was free. Wyl cursed as they pulled him off his
dying horse, swords slashing in the rain. Ned gal oped to him, bringing his longsword down on
Tregar’s helm. The jolt of impact made him grit his teeth. Tregar stumbled to his knees, his lion
crest sheared in half, blood running down his face. Heward was hacking at the hands that had
seized his bridle when a spear caught him in the belly. Suddenly Jory was back among them, a
red rain flying from his sword. “No!” Ned shouted. “Jory, away!” Ned’s horse slipped under him
and came crashing down in the mud. There was a moment of blinding pain and the taste of blood
in his mouth.
He saw them cut the legs from Jory’s mount and drag him to the earth, swords rising and failing
as they closed in around him. When Ned’s horse lurched back to its feet, he tried to rise, only to
fall again, choking on his scream. He could see the splintered bone poking through his calf. It
was the last thing he saw for a time. The rain came down and down and down.
When he opened his eyes again, Lord Eddard Stark was alone with his dead. His horse moved
closer, caught the rank scent of blood, and gal oped away. Ned began to drag himself through the
mud, gritting his teeth at the agony in his leg. It seemed to take years. Faces watched from
candlelit windows, and people began to emerge from al eys and doors, but no one moved to help.
Littlefinger and the City Watch found him there in the street, cradling Jory Cassel’s body in his
arms.
Somewhere the gold cloaks found a litter, but the trip back to the castle was a blur of agony,
and Ned lost consciousness more than once. He remembered seeing the Red Keep looming ahead
of him in the first grey light of dawn. The rain had darkened the pale pink stone of the massive
wal s to the color of blood.
Then Grand Maester Pycelle was looming over him, holding a cup, whispering, “Drink, my
lord. Here. The milk of the poppy, for your pain.” He remembered swallowing, and Pycelle was
telling someone to heat the wine to boiling and fetch him clean silk, and that was the last he
knew.
DAENERYS
The Horse Gate of Vaes Dothrak was made of two gigantic bronze stal ions, rearing, their
hooves meeting a hundred feet above the roadway to form a pointed arch.
Dany could not have said why the city needed a gate when it had no wal s... and no buildings
that she could see. Yet there it stood, immense and beautiful, the great horses framing the distant
purple mountain beyond. The bronze stal ions threw long shadows across the waving grasses as
Khal Drogo led the khalasar under their hooves and down the godsway, his bloodriders beside
him.
Dany fol owed on her silver, escorted by Ser Jorah Mormont and her brother Viserys, mounted
once more. After the day in the grass when she had left him to walk back to the khalasar, the
Dothraki had laughingly cal ed him Khal Rhae Mhar, the Sorefoot King. Khal Drogo had offered
him a place in a cart the next day, and Viserys had accepted. In his stubborn ignorance, he had
not even known he was being mocked; the carts were for eunuchs, cripples, women giving birth,
the very young and the very old. That won him yet another name: Khal Rhaggat, the Cart King.
Her brother had thought it was the khal’s way of apologizing for the wrong Dany had done him.
She had begged Ser Jorah not to tell him the truth, lest he be shamed. The knight had replied that
the king could well do with a bit of shame... yet he had done as she bid. It had taken much
pleading, and all the pillow tricks Doreah had taught her, before Dany had been able to make
Drogo relent and al ow Viserys to rejoin them at the head of the column.
“Where is the city?” she asked as they passed beneath the bronze arch. There were no buildings
to be seen, no people, only the grass and the road, lined with ancient monuments from al the
lands the Dothraki had sacked over the centuries.
“Ahead,” Ser Jorah answered. “Under the mountain.”
Beyond the horse gate, plundered gods and stolen heroes loomed to either side of them. The
forgotten deities of dead cities brandished their broken thunderbolts at the sky as Dany rode her
silver past their feet. Stone kings looked down on her from their thrones, their faces chipped and
stained, even their names lost in the mists of time. Lithe young maidens danced on marble
plinths, draped only in flowers, or poured air from shattered jars. Monsters stood in the grass
beside the road; black iron dragons with jewels for eyes, roaring griffins, manticores with their
barbed tails poised to strike, and other beasts she could not name. Some of the statues were so
lovely they took her breath away, others so misshapen and terrible that Dany could scarcely bear
to look at them. Those, Ser Jorah said, had likely come from the Shadow Lands beyond Asshai.
“So many,” she said as her silver stepped slowly onward, “and from so many lands.”
Viserys was less impressed. “The trash of dead cities,” he sneered. He was careful to speak in
the Common Tongue, which few Dothraki could understand, yet even so Dany found herself
glancing back at the men of her khas, to make certain he had not been overheard. He went on
blithely. “All these savages know how to do is steal the things better men have built... and kill.”
He laughed. “They do know how to kill. Otherwise I’d have no use for them at al .”
“They are my people now,” Dany said. “You should not cal them savages, brother.”
“The dragon speaks as he likes,” Viserys said... in the Common Tongue. He glanced over his
shoulder at Aggo and Rakharo, riding behind them, and favored them with a mocking smile.
“See, the savages lack the wit to understand the speech of civilized men.” A mosseaten stone
monolith loomed over the road, fifty feet tall. Viserys gazed at it with boredom in his eyes. “How
long must we linger amidst these ruins before Drogo gives me my army? I grow tired of
waiting.”
“The princess must be presented to the dosh khaleen...”
“The crones, yes,” her brother interrupted, “and there’s to be some mummer’s show of a
prophecy for the whelp in her belly, you told me.
What is that to me? I’m tired of eating horsemeat and I’m sick of the stink of these savages.”
He sniffed at the wide, floppy sleeve of his tunic, where it was his custom to keep a sachet. It
could not have helped much. The tunic was filthy. All the silk and heavy wools that Viserys had
worn out of Pentos were stained by hard travel and rotted from sweat.
Ser Jorah Mormont said, “The Western Market will have food more to your taste, Your Grace.
The traders from the Free Cities come there to sel their wares. The khal will honor his promise
in his own time.”
“He had better,” Viserys said grimly. “I was promised a crown, and I mean to have it. The
dragon is not mocked.” Spying an obscene likeness of a woman with six breasts and a ferret’s
head, he rode off to inspect it more closely.
Dany was relieved, yet no less anxious. “I pray that my sun-and-stars will not keep him waiting
too long,” she told Ser Jorah when her brother was out of earshot.
The knight looked after Viserys doubtfully. “Your brother should have bided his time in Pentos.
There is no place for him in a khalasar. Illyrio tried to warn him.”
“He will go as soon as he has his ten thousand. My lord husband promised a golden crown.”
Ser Jorah grunted. “Yes, Khaleesi, but... the Dothraki look on these things differently than we
do in the west. I have told him as much, as Il yrio told him, but your brother does not listen. The
horselords are no traders. Viserys thinks he sold you, and now he wants his price. Yet Khal
Drogo would say he had you as a gift. He will give Viserys a gift in return, yes... in his own time.
You do not demand a gift, not of a khal You do not demand anything of a khal.”
“It is not right to make him wait.” Dany did not know why she was defending her brother, yet
she was. “Viserys says he could sweep the Seven Kingdoms with ten thousand Dothraki
screamers.”
Ser Jorah snorted. “Viserys could not sweep a stable with ten thousand brooms.”
Dany could not pretend to surprise at the disdain in his tone. “What... what if it were not
Viserys?” she asked. “If it were someone else who led them? Someone stronger? Could the
Dothraki truly conquer the Seven Kingdoms?”
Ser Jorah’s face grew thoughtful as their horses trod together down the godsway. “When I first
went into exile, I looked at the Dothraki and saw half-naked barbarians, as wild as their horses. If
you had asked me then, Princess, I should have told you that a thousand good knights would
have no trouble putting to flight a hundred times as many Dothraki.”
“But if I asked you now?”
“Now,” the knight said, “I am less certain. They are better riders than any knight, utterly
fearless, and their bows outrange ours. In the Seven Kingdoms, most archers fight on foot, from
behind a shieldwall or a barricade of sharpened stakes. The Dothraki fire from horseback,
charging or retreating, it makes no matter, they are full as deadly... and there are so many of
them, my lady. Your lord husband alone counts forty thousand mounted warriors in his
khalasar.”
“Is that truly so many?”
“Your brother Rhaegar brought as many men to the Trident,” Ser Jorah admitted, “but of that
number, no more than a tenth were knights. The rest were archers, freeriders, and foot soldiers
armed with spears and pikes. When Rhaegar fell, many threw down their weapons and fled the
field. How long do you imagine such a rabble would stand against the charge of forty thousand
screamers howling for blood? How wel would boiled leather jerkins and mailed shirts protect
them when the arrows fall like rain?”
“Not long,” she said, “not well.”
He nodded. “Mind you, Princess, if the lords of the Seven Kingdoms have the wit the gods gave
a goose, it wil never come to that. The riders have no taste for siegecraft. I doubt they could take
even the weakest castle in the Seven Kingdoms, but if Robert Baratheon were fool enough to
give them battle...”
“Is he?” Dany asked. “A fool, I mean?”
Ser Jorah considered that for a moment. “Robert should have been born Dothraki,” he said at
last. “Your khal would tel you that only a coward hides behind stone wal s instead of facing his
enemy with a blade in hand. The Usurper would agree. He is a strong man, brave... and rash
enough to meet a Dothraki horde in the open field. But the men around him, well, their pipers
play a different tune. His brother Stannis, Lord Tywin Lannister, Eddard Stark He spat.
“You hate this Lord Stark,” Dany said.
“He took from me all I loved, for the sake of a few lice-ridden poachers and his precious
honor,” Ser Jorah said bitterly. From his tone, she could tel the loss still pained him. He changed
the subject quickly. “There,” he announced, pointing. “Vaes Dothrak. The city of the
horselords.”
Khal Drogo and his bloodriders led them through the great bazaar of the Western Market, down
the broad ways beyond. Dany followed close on her silver, staring at the strangeness about her.
Vaes Dothrak was at once the largest city and the smallest that she had ever known. She thought
it must be ten times as large as Pentos, a vastness without wal s or limits, its broad windswept
streets paved in grass and mud and carpeted with wildflowers. In the Free Cities of the west,
towers and manses and hovels and bridges and shops and halls all crowded in on one another, but
Vaes Dothrak sprawled languorously, baking in the warm sun, ancient, arrogant, and empty.
Even the buildings were so queer to her eyes. She saw carved stone pavilions, manses of woven
grass as large as castles, rickety wooden towers, stepped pyramids faced with marble, log halls
open to the sky. In place of wal s, some palaces were surrounded by thorny hedges. “None of
them are alike,” she said.
“Your brother had part of the truth,” Ser Jorah admitted. “The Dothraki do not build. A
thousand years ago, to make a house, they would dig a hole in the earth and cover it with a
woven grass roof. The buildings you see were made by slaves brought here from lands they’ve
plundered, and they built each after the fashion of their own peoples.”
Most of the halls, even the largest, seemed deserted. “Where are the people who live here?”
Dany asked. The bazaar had been full of running children and men shouting, but elsewhere she
had seen only a few eunuchs going about their business.
“Only the crones of the dosh khaleen dwell permanently in the sacred city, them and their
slaves and servants,” Ser Jorah replied, “yet Vaes Dothrak is large enough to house every man of
every khalasar, should all the khals return to the Mother at once. The crones have prophesied that
one day that will come to pass, and so Vaes Dothrak must be ready to embrace all its children.”
Khal Drogo final y called a halt near the Eastern Market where the caravans from Yi Ti and
Asshai and the Shadow Lands came to trade, with the Mother of Mountains looming overhead.
Dany smiled as she recalled Magister Il yrio’s slave girl and her talk of a palace with two
hundred rooms and doors of solid silver. The “palace” was a cavernous wooden feasting hall, its
rough-hewn timbered wal s rising forty feet, its roof sewn silk, a vast billowing tent that could be
raised to keep out the rare rains, or lowered to admit the endless sky. Around the hall were broad
grassy horse yards fenced with high hedges, firepits, and hundreds of round earthen houses that
bulged from the ground like miniature hills, covered with grass.
A small army of slaves had gone ahead to prepare for Khal Drogo’s arrival. As each rider
swung down from his saddle, he unbelted his arakh and handed it to a waiting slave, and any
other weapons he carried as well. Even Khal Drogo himself was not exempt. Ser Jorah had
explained that it was forbidden to carry a blade in Vaes Dothrak, or to shed a free man’s blood.
Even warring khalasars put aside their feuds and shared meat and mead together when they were
in sight of the Mother of Mountains. In this place, the crones of the dosh khaleen had decreed, al
Dothraki were one blood, one khalasar, one herd.
Cohol o came to Dany as Irri and Jhiqui were helping her down off her silver. He was the oldest
of Drogo’s three bloodriders, a squat bald man with a crooked nose and a mouth full of broken
teeth, shattered by a mace twenty years before when he saved the young khalakka from
sel swords who hoped to sel him to his father’s enemies. His life had been bound to Drogo’s the
day her lord husband was born.
Every khal had his bloodriders. At first Dany had thought of them as a kind of Dothraki
Kingsguard, sworn to protect their lord, but it went further than that. Jhiqui had taught her that a
bloodrider was more than a guard; they were the khal’s brothers, his shadows, his fiercest
friends. “Blood of my blood,” Drogo called them, and so it was; they shared a single life. The
ancient traditions of the horselords demanded that when the khal died, his bloodriders died with
him, to ride at his side in the night lands. If the khal died at the hands of some enemy, they lived
only long enough to avenge him, and then fol owed him joyfully into the grave. In some
khalasars, Jhiqui said, the bloodriders shared the khal’s wine, his tent, and even his wives,
though never his horses. A man’s mount was his own.
Daenerys was glad that Khal Drogo did not hold to those ancient ways. She should not have
liked being shared. And while old Cohol o treated her kindly enough, the others frightened her;
Haggo, huge and silent, often glowered as if he had forgotten who she was, and Qotho had cruel
eyes and quick hands that liked to hurt. He left bruises on Doreah’s soft white skin whenever he
touched her, and sometimes made Irri sob in the night. Even his horses seemed to fear him.
Yet they were bound to Drogo for life and death, so Daenerys had no choice but to accept them.
And sometimes she found herself wishing her father had been protected by such men. In the
songs, the white knights of the Kingsguard were ever noble, valiant, and true, and yet King
Aerys had been murdered by one of them, the handsome boy they now cal ed the Kingslayer, and
a second, Ser Barristan the Bold, had gone over to the Usurper. She wondered if all men were as
false in the Seven Kingdoms. When her son sat the Iron Throne, she would see that he had
bloodriders of his own to protect him against treachery in his Kingsguard.
“Khaleesi, “ Cohol o said to her, in Dothraki. “Drogo, who is blood of my blood, commands me
to tell you that he must ascend the Mother of Mountains this night, to sacrifice to the gods for his
safe return.”
Only men were allowed to set foot on the Mother, Dany knew. The khal’s bloodriders would go
with him, and return at dawn. “Tell my sun-and-stars that I dream of him, and wait anxious for
his return,” she replied, thankful. Dany tired more easily as the child grew within her; in truth, a
night of rest would be most welcome. Her pregnancy only seemed to have inflamed Drogo’s
desire for her, and of late his embraces left her exhausted.
Doreah led her to the hol ow hill that had been prepared for her and her khal. It was cool and
dim within, like a tent made of earth. “Jhiqui, a bath, please,” she commanded, to wash the dust
of travel from her skin and soak her weary bones. It was pleasant to know that they would linger
here for a while, that she would not need to climb back on her silver on the morrow.
The water was scalding hot, as she liked it. “I will give my brother his gifts tonight,” she
decided as Jhiqui was washing her hair. “He should look a king in the sacred city. Doreah, run
and find him and invite him to sup with me.” Viserys was nicer to the Lysene girl than to her
Dothraki handmaids, perhaps because Magister Il yrio had let him bed her back in Pentos. “Irri,
go to the bazaar and buy fruit and meat. Anything but horseflesh.”
“Horse is best,” Irri said. “Horse makes a man strong.”
“Viserys hates horsemeat.”
“As you say, Khaleesi. “
She brought back a haunch of goat and a basket of fruits and vegetables. Jhiqui roasted the meat
with sweetgrass and firepods, basting it with honey as it cooked, and there were melons and
pomegranates and plums and some queer eastern fruit Dany did not know. While her handmaids
prepared the meal, Dany laid out the clothing she’d had made to her brother’s measure: a tunic
and leggings of crisp white linen, leather sandals that laced up to the knee, a bronze medallion
belt, a leather vest painted with fire-breathing dragons. The Dothraki would respect him more if
he looked less a beggar, she hoped, and perhaps he would forgive her for shaming him that day
in the grass. He was still her king, after al , and her brother. They were both blood of the dragon.
She was arranging the last of his gifts-a sandsilk cloak, green as grass, with a pale grey border
that would bring out the silver in his hair-when Viserys arrived, dragging Doreah by the arm. Her
eye was red where he’d hit her. “How dare you send this whore to give me commands,” he said.
He shoved the handmaid roughly to the carpet.
The anger took Dany utterly by surprise. “I only wanted. . Doreah, what did you say?”
“Khaleesi, pardons, forgive me. I went to him, as you bid, and told him you commanded him to
join you for supper.”
“No one commands the dragon,” Viserys snarled. “I am your king! I should have sent you back
her head!”
The Lysene girl quailed, but Dany calmed her with a touch. “Don’t be afraid, he won’t hurt
you. Sweet brother, please, forgive her, the girl misspoke herself, I told her to ask you to sup
with me, if it pleases Your Grace.” She took him by the hand and drew him across the room.
“Look. These are for you.”
Viserys frowned suspiciously. “What is all this?”
“New raiment. I had it made for you.” Dany smiled shyly.
He looked at her and sneered. “Dothraki rags. Do you presume to dress me now?”
“Please... you’l be cooler and more comfortable, and I thought... maybe if you dressed like
them, the Dothraki Dany did not know how to say it without waking his dragon.
“Next you’ll want to braid my hair.”
“I’d never...” Why was he always so cruel? She had only wanted to help. “You have no right to
a braid, you have won no victories yet.”
It was the wrong thing to say. Fury shone from his lilac eyes, yet he dared not strike her, not
with her handmaids watching and the warriors of her khas outside. Viserys picked up the cloak
and sniffed at it. “This stinks of manure. Perhaps I shal use it as a horse blanket.”
“I had Doreah sew it specially for you,” she told him, wounded. “These are garments fit for a
khal “
“I am the Lord of the Seven Kingdoms, not some grass-stained savage with bells in his hair,”
Viserys spat back at her. He grabbed her arm. “You forget yourself, slut. Do you think that big
belly will protect you if you wake the dragon?”
His fingers dug into her arm painfully and for an instant Dany felt like a child again, quailing in
the face of his rage. She reached out with her other hand and grabbed the first thing she touched,
the belt she’d hoped to give him, a heavy chain of ornate bronze medallions. She swung it with
al her strength.
It caught him ful in the face. Viserys let go of her. Blood ran down his cheek where the edge of
one of the medal ions had sliced it open. “You are the one who forgets himself,” Dany said to
him. “Didn’t you learn anything that day in the grass? Leave me now, before I summon my khas
to drag you out. And pray that Khal Drogo does not hear of this, or he will cut open your bel y
and feed you your own entrails.”
Viserys scrambled back to his feet. “When I come into my kingdom, you wil rue this day,
slut.” He walked off, holding his torn face, leaving her gifts behind him.
Drops of his blood had spattered the beautiful sandsilk cloak. Dany clutched the soft cloth to
her cheek and sat cross-legged on her sleeping mats.
“Your supper is ready, Khaleesi,” Jhiqui announced.
“I’m not hungry,” Dany said sadly. She was suddenly very tired. “Share the food among
yourselves, and send some to Ser Jorah, if you would.” After a moment she added, “Please, bring
me one of the dragon’s eggs.”
Irri fetched the egg with the deep green shell, bronze flecks shining amid its scales as she turned
it in her smal hands. Dany curled up on her side, pul ing the sandsilk cloak across her and
cradling the egg in the hol ow between her swol en bel y and small, tender breasts. She liked to
hold them. They were so beautiful, and sometimes just being close to them made her feel
stronger, braver, as if somehow she were drawing strength from the stone dragons locked inside.
She was lying there, holding the egg, when she felt the child move within her... as if he were
reaching out, brother to brother, blood to blood. “You are the dragon,” Dany whispered to him,
“the true dragon. I know it. I know it.” And she smiled, and went to sleep dreaming of home.
BRAN
A light snow was falling. Bran could feel the flakes on his face, melting as they touched
his skin like the gentlest of rains. He sat straight atop his horse, watching as the iron portcullis
was winched upward. Try as he might to keep calm, his heart was fluttering in his chest.
“Are you ready?” Robb asked.
Bran nodded, trying not to let his fear show. He had not been outside Winterfell since his fal ,
but he was determined to ride out as proud as any knight.
“Let’s ride, then.” Robb put his heels into his big grey-and-white gelding, and the horse walked
under the portcullis.
“Go,” Bran whispered to his own horse. He touched her neck lightly, and the small chestnut
filly started forward. Bran had named her Dancer. She was two years old, and Joseth said she
was smarter than any horse had a right to be. They had trained her special, to respond to rein and
voice and touch. Up to now, Bran had only ridden her around the yard. At first Joseth or Hodor
would lead her, while Bran sat strapped to her back in the oversize saddle the Imp had drawn up
for him, but for the past fortnight he had been riding her on his own, trotting her round and
round, and growing bolder with every circuit.
They passed beneath the gatehouse, over the drawbridge, through the outer walls. Summer and
Grey Wind came loping beside them, sniffing at the wind. Close behind came Theon Greyjoy,
with his longbow and a quiver of broadheads; he had a mind to take a deer, he had told them. He
was fol owed by four guardsmen in mailed shirts and coifs, and Joseth, a stick-thin stableman
whom Robb had named master of horse while Hullen was away. Maester Luwin brought up the
rear, riding on a donkey. Bran would have liked it better if he and Robb had gone off alone, just
the two of them, but Hal Mol en would not hear of it, and Maester Luwin backed him. If Bran
fell off his horse or injured himself, the maester was determined to be with him.
Beyond the castle lay the market square, its wooden stal s deserted now. They rode down the
muddy streets of the village, past rows of small neat houses of log and undressed stone. Less
than one in five were occupied, thin tendrils of woodsmoke curling up from their chimneys. The
rest would fil up one by one as it grew colder. When the snow fell and the ice winds howled
down out of the north, Old Nan said, farmers left their frozen fields and distant holdfasts, loaded
up their wagons, and then the winter town came alive. Bran had never seen it happen, but
Maester Luwin said the day was looming closer. The end of the long summer was near at hand.
Winter is coming.
A few villagers eyed the direwolves anxiously as the riders went past, and one man dropped the
wood he was carrying as he shrank away in fear, but most of the townfolk had grown used to the
sight. They bent the knee when they saw the boys, and Robb greeted each of them with a lordly
nod.
With his legs unable to grip, the swaying motion of the horse made Bran feel unsteady at first,
but the huge saddle with its thick horn and high back cradled him comfortingly, and the straps
around his chest and thighs would not al ow him to fall. After a time the rhythm began to feel
almost natural. His anxiety faded, and a tremulous smile crept across his face.
Two serving wenches stood beneath the sign of the Smoking Log, the local alehouse. When
Theon Greyjoy called out to them, the younger girl turned red and covered her face. Theon
spurred his mount to move up beside Robb. “Sweet Kyra,” he said with a laugh. “She squirms
like a weasel in bed, but say a word to her on the street, and she blushes pink as a maid. Did I
ever tel you about the night that she and Bessa-”
“Not where my brother can hear, Theon,” Robb warned him with a glance at Bran.
Bran looked away and pretended not to have heard, but he could feel Greyjoy’s eyes on him.
No doubt he was smiling. He smiled a lot, as if the world were a secret joke that only he was
clever enough to understand. Robb seemed to admire Theon and enjoy his company, but Bran
had never warmed to his father’s ward.
Robb rode closer. “You are doing wel , Bran.”
“I want to go faster,” Bran replied.
Robb smiled. “As you will.” He sent his gelding into a trot. The wolves raced after him. Bran
snapped the reins sharply, and Dancer picked up her pace. He heard a shout from Theon
Greyjoy, and the hoofbeats of the other horses behind him.
Bran’s cloak billowed out, rippling in the wind, and the snow seemed to rush at his face. Robb
was wel ahead, glancing back over his shoulder from time to time to make sure Bran and the
others were fol owing. He snapped the reins again. Smooth as silk, Dancer slid into a gal op. The
distance closed. By the time he caught Robb on the edge of the wolfswood, two miles beyond the
winter town, they had left the others wel behind. “I can tide!” Bran shouted, grinning. It felt
almost as good as flying.
“I’d race you, but I fear you’d win.” Robb’s tone was light and joking, yet Bran could tel that
something was troubling his brother underneath the smile.
“I don’t want to race.” Bran looked around for the direwolves. Both had vanished into the
wood. “Did you hear Summer howling last night?”
“Grey Wind was restless too,” Robb said. His auburn hair had grown shaggy and unkempt, and
a reddish stubble covered his jaw, making him look older than his fifteen years. “Sometimes I
think they know things... sense things...” Robb sighed. “I never know how much to tel you,
Bran. I wish you were older.”
“I’m eight now!” Bran said. “Eight isn’t so much younger than fifteen, and I’m the heir to
Winterfell, after you.”
“So you are.” Robb sounded sad, and even a little scared. “Bran, I need to tel you something.
There was a bird last night. From King’s Landing. Maester Luwin woke me.”
Bran felt a sudden dread. Dark wings, dark words, Old Nan always said, and of late the
messenger ravens had been proving the truth of the proverb. When Robb wrote to the Lord
Commander of the Night’s Watch, the bird that came back brought word that Uncle Benjen was
still missing. Then a message had arrived from the Eyrie, from Mother, but that had not been
good news either. She did not say when she meant to return, only that she had taken the Imp as
prisoner. Bran had sort of liked the little man, yet the name Lannister sent cold fingers creeping
up his spine. There was something about the Lannisters, something he ought to remember, but
when he tried to think what, he felt dizzy and his stomach clenched hard as a stone. Robb spent
most of that day locked behind closed doors with Maester Luwin, Theon Greyjoy, and Hallis
Mol en. Afterward, riders were sent out on fast horses, carrying Robb’s commands throughout
the north. Bran heard talk of Moat Cailin, the ancient stronghold the First Men had built at the
top of the Neck. No one ever told him what was happening, yet he knew it was not good.
And now another raven, another message. Bran clung to hope. “Was the bird from Mother? Is
she coming home?”
“The message was from Alyn in King’s Landing. Jory Cassel is dead. And Wyl and Heward as
wel . Murdered by the Kingslayer.” Robb lifted his face to the snow, and the flakes melted on his
cheeks. “May the gods give them rest.”
Bran did not know what to say. He felt as if he’d been punched. Jory had been captain of the
household guard at Winterfel since before Bran was born. “They killed Jory?” He remembered
al the times Jory had chased him over the roofs. He could picture him striding across the yard in
mail and plate, or sitting at his accustomed place on the bench in the Great Hal , joking as he ate.
“Why would anyone kill Jory?”
Robb shook his head numbly, the pain plain in his eyes. “I don’t know, and... Bran, that’s not
the worst of it. Father was caught beneath a falling horse in the fight. Alyn says his leg was
shattered, and... Maester Pycelle has given him the milk of the poppy, but they aren’t sure
when... when he...” The sound of hoofbeats made him glance down the road, to where Theon and
the others were coming up. “When he will wake,” Robb finished. He laid his hand on the
pommel of his sword then, and went on in the solemn voice of Robb the Lord. “Bran, I promise
you, whatever might happen, I will not let this be forgotten.”
Something in his tone made Bran even more fearful. “What will you do?” he asked as Theon
Greyjoy reined in beside them.
“Theon thinks I should cal the banners,” Robb said.
“Blood for blood.” For once Greyjoy did not smile. His lean, dark face had a hungry look to it,
and black hair fell down across his eyes.
“Only the lord can cal the banners,” Bran said as the snow drifted down around them.
“If your father dies,” Theon said, “Robb wil be Lord of Winterfell.”
“He won’t die!” Bran screamed at him.
Robb took his hand. “He won’t die, not Father,” he said calmly.
“Still... the honor of the north is in my hands now. When our lord father took his leave of us, he
told me to be strong for you and for Rickon. I’m almost a man grown, Bran.”
Bran shivered. “I wish Mother was back,” he said miserably. He looked around for Maester
Luwin; his donkey was visible in the far distance, trotting over a rise. “Does Maester Luwin say
to cal the banners too?”
“The maester is timid as an old woman,” said Theon.
“Father always listened to his counsel,” Bran reminded his brother. “Mother too.”
“I listen to him,” Robb insisted. “I listen to everyone.”
The joy Bran had felt at the ride was gone, melted away like the snowflakes on his face. Not so
long ago, the thought of Robb calling the banners and riding off to war would have filled him
with excitement, but now he felt only dread. “Can we go back now?” he asked. “I’m cold.”
Robb glanced around. “We need to find the wolves. Can you stand to go a bit longer?”
“I can go as long as you can.” Maester Luwin had warned him to keep the ride short, for fear of
saddle sores, but Bran would not admit to weakness in front of his brother. He was sick of the
way everyone was always fussing over him and asking how he was.
“Let’s hunt down the hunters, then,” Robb said. Side by side, they urged their mounts off the
kingsroad and struck out into the wolfswood. Theon dropped back and fol owed well behind
them, talking and joking with the guardsmen.
It was nice under the trees. Bran kept Dancer to a walk, holding the reins lightly and looking al
around him as they went. He knew this wood, but he had been so long confined to Winterfell that
he felt as though he were seeing it for the first time. The smells filled his nostrils; the sharp fresh
tang of pine needles, the earthy odor of wet rotting leaves, the hints of animal musk and distant
cooking fires. He caught a glimpse of a black squirrel moving through the snow-covered
branches of an oak, and paused to study the silvery web of an empress spider.
Theon and the others fell farther and farther behind, until Bran could no longer hear their
voices. From ahead came the faint sound of rushing waters. It grew louder until they reached the
stream. Tears stung his eyes.
“Bran?” Robb asked. “What’s wrong?”
Bran shook his head. “I was just remembering,” he said. “Jory brought us here once, to fish for
trout. You and me and Jon. Do you remember?”
“I remember,” Robb said, his voice quiet and sad.
“I didn’t catch anything,” Bran said, “but Jon gave me his fish on the way back to Winterfell.
Will we ever see Jon again?”
“We saw Uncle Benjen when the king came to visit,” Robb pointed out. “Jon will visit too,
you’ll see.”
The stream was running high and fast. Robb dismounted and led his gelding across the ford. In
the deepest part of the crossing, the water came up to midthigh. He tied his horse to a tree on the
far side, and waded back across for Bran and Dancer. The current foamed around rock and root,
and Bran could feel the spray on his face as Robb led him over. It made him smile. For a moment
he felt strong again, and whole. He looked up at the trees and dreamed of climbing them, right up
to the very top, with the whole forest spread out beneath him.
They were on the far side when they heard the howl, a long rising wail that moved through the
trees like a cold wind. Bran raised his head to listen. “Summer,” he said. No sooner had he
spoken than a second voice joined the first.
“They’ve made a kill,” Robb said as he remounted. “I’d best go and bring them back. Wait
here, Theon and the others should be along shortly.”
“I want to go with you,” Bran said.
“I’ll find them faster by myself.” Robb spurred his gelding and vanished into the trees.
Once he was gone, the woods seemed to close in around Bran. The snow was falling more
heavily now. Where it touched the ground it melted, but al about him rock and root and branch
wore a thin blanket of white. As he waited, he was conscious of how uncomfortable he felt. He
could not feel his legs, hanging useless in the stirrups, but the strap around his chest was tight
and chafing, and the melting snow had soaked through his gloves to chill his hands. He
wondered what was keeping Theon and Maester Luwin and Joseth and the rest.
When he heard the rustle of leaves, Bran used the reins to make Dancer turn, expecting to see
his friends, but the ragged men who stepped out onto the bank of the stream were strangers.
“Good day to you,” he said nervously. One look, and Bran knew they were neither foresters nor
farmers. He was suddenly conscious of how richly he was dressed. His surcoat was new, dark
grey wool with silver buttons, and a heavy silver pin fastened his fur-trimmed cloak at the
shoulders. His boots and gloves were lined with fur as well.
“All alone, are you?” said the biggest of them, a bald man with a raw windburnt face. “Lost in
the wolfswood, poor lad.”
“I’m not lost.” Bran did not like the way the strangers were looking at him. He counted four,
but when he turned his head, he saw two others behind him. “My brother rode off just a moment
ago, and my guard will be here shortly.”
“Your guard, is it?” a second man said. Grey stubble covered his gaunt face. “And what would
they be guarding, my little lord? Is that a silver pin I see there on your cloak?”
“Pretty,” said a woman’s voice. She scarcely looked like a woman; tall and lean, with the same
hard face as the others, her hair hidden beneath a bowl-shaped halfhelm. The spear she held was
eight feet of black oak, tipped in rusted steel.
“Let’s have a look,” said the big bald man.
Bran watched him anxiously. The man’s clothes were filthy, fallen almost to pieces, patched
here with brown and here with blue and there with a dark green, and faded everywhere to grey,
but once that cloak might have been black. The grey stubbly man wore black rags too, he saw
with a sudden start. Suddenly Bran remembered the oathbreaker his father had beheaded, the day
they had found the wolf pups; that man had worn black as well, and Father said he had been a
deserter from the Night’s Watch. No man is more dangerous, he remembered Lord Eddard
saying. The deserter knows his life is forfeit if he is taken, so he will notflinch from any crime,
no matter how vile or cruel.
“The pin, lad,” the big man said. He held out his hand.
“We’ll take the horse too,” said another of them, a woman shorter than Robb, with a broad fiat
face and lank yellow hair. “Get down, and be quick about it.” A knife slid from her sleeve into
her hand, its edge jagged as a saw.
“No,” Bran blurted. “I can’t.”
The big man grabbed his reins before Bran could think to wheel Dancer around and gal op off.
“You can, lordling... and will, if you know what’s good for you.”
“Stiv, look how he’s strapped on.” The tall woman pointed with her spear. “Might be it’s the
truth he’s telling.”
“Straps, is it?” Stiv said. He drew a dagger from a sheath at his belt. “There’s ways to deal with
straps.”
“You some kind of cripple?” asked the short woman.
Bran flared. “I’m Brandon Stark of Winterfel , and you better let go of my horse, or I’ll see you
al dead.”
The gaunt man with the grey stubbled face laughed. “The boy’s a Stark, true enough. Only a
Stark would be fool enough to threaten where smarter men would beg.”
“Cut his little cock off and stuff it in his mouth,” suggested the short woman. “That should shut
him up.”
“You’re as stupid as you are ugly, Hali,” said the tall woman. “The boy’s worth nothing dead,
but alive... gods be damned, think what Mance would give to have Benjen Stark’s own blood to
hostage!”
“Mance be damned,” the big man cursed. “You want to go back there, Osha? More fool you.
Think the white walkers will care if you have a hostage?” He turned back to Bran and slashed at
the strap around his thigh. The leather parted with a sigh.
The stroke had been quick and careless, biting deep. Looking down, Bran glimpsed pale flesh
where the wool of his leggings had parted. Then the blood began to flow. He watched the red
stain spread, feeling light-headed, curiously apart; there had been no pain, not even a hint of
feeling. The big man grunted in surprise.
“Put down your steel now, and I promise you shall have a quick and painless death,” Robb
called out.
Bran looked up in desperate hope, and there he was. The strength of the words were undercut
by the way his voice cracked with strain. He was mounted, the bloody carcass of an elk slung
across the back of his horse, his sword in a gloved hand.
“The brother,” said the man with the grey stubbly face.
“He’s a fierce one, he is,” mocked the short woman. Hali, they called her. “You mean to fight
us, boy?”
“Don’t be a fool, lad. You’re one against six.” The tall woman, Osha, leveled her spear. “Off
the horse, and throw down the sword. We’ll thank you kindly for the mount and for the venison,
and you and your brother can be on your way.”
Robb whistled. They heard the faint sound of soft feet on wet leaves. The undergrowth parted,
low-hanging branches giving up their accumulation of snow, and Grey Wind and Summer
emerged from the green. Summer sniffed the air and growled.
“Wolves,” gasped Hali.
“Direwolves,” Bran said. Still half-grown, they were as large as any wolf he had ever seen, but
the differences were easy to spot, if you knew what to look for. Maester Luwin and Farlen the
kennelmaster had taught him. A direwolf had a bigger head and longer legs in proportion to its
body, and its snout and jaw were markedly leaner and more pronounced. There was something
gaunt and terrible about them as they stood there amid the gently falling snow. Fresh blood
spotted Grey Wind’s muzzle.
“Dogs,” the big bald man said contemptuously. “Yet I’m told there’s nothing like a wolfskin
cloak to warm a man by night.” He made a sharp gesture. “Take them.”
Robb shouted, “Winterfell!” and kicked his horse. The gelding plunged down the bank as the
ragged men closed. A man with an axe rushed in, shouting and heedless. Robb’s sword caught
him full in the face with a sickening crunch and a spray of bright blood. The man with the gaunt
stubbly face made a grab for the reins, and for half a second he had them... and then Grey Wind
was on him, bearing him down. He fell back into the stream with a splash and a shout, flailing
wildly with his knife as his head went under. The direwolf plunged in after him, and the white
water turned red where they had vanished.
Robb and Osha matched blows in midstream. Her long spear was a steel-headed serpent,
flashing out at his chest, once, twice, three times, but Robb parried every thrust with his
longsword, turning the point aside. On the fourth or fifth thrust, the tal woman overextended
herself and lost her balance, just for a second. Robb charged, riding her down.
A few feet away, Summer darted in and snapped at Hali. The knife bit at his flank. Summer slid
away, snarling, and came rushing in again. This time his jaws closed around her calf. Holding the
knife with both hands, the smal woman stabbed down, but the direwolf seemed to sense the
blade coming. He pulled free for an instant, his mouth full of leather and cloth and bloody flesh.
When Hali stumbled and fell, he came at her again, slamming her backward, teeth tearing at her
belly.
The sixth man ran from the carnage... but not far. As he went scrambling up the far side of the
bank, Grey Wind emerged from the stream, dripping wet. He shook the water off and bounded
after the running man, hamstringing him with a single snap of his teeth, and going for the throat
as the screaming man slid back down toward the water.
And then there was no one left but the big man, Stiv. He slashed at Bran’s chest strap, grabbed
his arm, and yanked. Suddenly Bran was fal ing. He sprawled on the ground, his legs tangled
under him, one foot in the stream. He could not feel the cold of the water, but he felt the steel
when Stiv pressed his dagger to his throat. “Back away,” the man warned, “or I’l open the boy’s
windpipe, I swear it.”
Robb reined his horse in, breathing hard. The fury went out of his eyes, and his sword arm
dropped.
In that moment Bran saw everything. Summer was savaging Hali, pul ing glistening blue
snakes from her belly. Her eyes were wide and staring. Bran could not tell whether she was alive
or dead. The grey stubbly man and the one with the axe lay unmoving, but Osha was on her
knees, crawling toward her fal en spear. Grey Wind padded toward her, dripping wet. “Call him
off!” the big man shouted. “Cal them both off, or the cripple boy dies now!”
“Grey Wind, Summer, to me,” Robb said.
The direwolves stopped, turned their heads. Grey Wind loped back to Robb. Summer stayed
where he was, his eyes on Bran and the man beside him. He growled. His muzzle was wet and
red, but his eyes burned.
Osha used the butt end of her spear to lever herself back to her feet. Blood leaked from a wound
on the upper arm where Robb had cut her. Bran could see sweat trickling down the big man’s
face. Stiv was as scared as he was, he realized. “Starks,” the man muttered, “bloody Starks.” He
raised his voice. “Osha, kill the wolves and get his sword.”
“Kill them yourself,” she replied. “I’ll not be getting near those monsters.”
For a moment Stiv was at a loss. His hand trembled; Bran felt a trickle of blood where the knife
pressed against his neck. The stench of the man filled his nose; he smelled of fear. “You,” he
cal ed out to Robb. “You have a name?”
“I am Robb Stark, the heir to Winterfell.”
“This is your brother?”
“Yes.”
“You want him alive, you do what I say. Off the horse.”
Robb hesitated a moment. Then, slowly and deliberately, he dismounted and stood with his
sword in hand.
“Now kill the wolves.”
Robb did not move.
“You do it. The wolves or the boy.”
“No!” Bran screamed. If Robb did as they asked, Stiv would kill them both anyway, once the
direwolves were dead.
The bald man took hold of his hair with his free hand and twisted it cruel y, till Bran sobbed in
pain. “You shut your mouth, cripple, you hear me?” He twisted harder. “You hear me?”
A low thrum came from the woods behind them. Stiv gave a choked gasp as a half foot of
razor-tipped broadhead suddenly exploded out of his chest. The arrow was bright red, as if it had
been painted in blood.
The dagger fel away from Bran’s throat. The big man swayed and col apsed, facedown in the
stream. The arrow broke beneath him. Bran watched his life go swirling off in the water.
Osha glanced around as Father’s guardsmen appeared from beneath the trees, steel in hand. She
threw down her spear. “Mercy, m’lord,” she called to Robb.
The guardsmen had a strange, pale look to their faces as they took in the scene of slaughter.
They eyed the wolves uncertainly, and when Summer returned to Hali’s corpse to feed, Joseth
dropped his knife and scrambled for the bush, heaving. Even Maester Luwin seemed shocked as
he stepped from behind a tree, but only for an instant. Then he shook his head and waded across
the stream to Bran’s side. “Are you hurt?”
“He cut my leg,” Bran said, “but I couldn’t feel it.”
As the maester knelt to examine the wound, Bran turned his head. Theon Greyjoy stood beside
a sentinel tree, his bow in hand. He was smiling. Ever smiling. A half-dozen arrows were thrust
into the soft ground at his feet, but it had taken only one. “A dead enemy is a thing of beauty,” he
announced.
“Jon always said you were an ass, Greyjoy,” Robb said loudly. “I ought to chain you up in the
yard and let Bran take a few practice shots at you. “
“You should be thanking me for saving your brother’s life.”
“What if you had missed the shot?” Robb said. “What if you’d only wounded him? What if you
had made his hand jump, or hit Bran instead? For all you knew, the man might have been
wearing a breastplate, all you could see was the back of his cloak. What would have happened to
my brother then? Did you ever think of that, Greyjoy?”
Theon’s smile was gone. He gave a sul en shrug and began to pull his arrows from the ground,
one by one.
Robb glared at his guardsmen. “Where were you?” he demanded of them. “I was sure you were
close behind us.”
The men traded unhappy glances. “We were fol owing, m’lord,” said Quent, the youngest of
them, his beard a soft brown fuzz. “Only first we waited for Maester Luwin and his ass, begging
your pardons, and then, wel , as it were He glanced over at Theon and quickly looked away,
abashed.
“I spied a turkey,” Theon said, annoyed by the question. “How was I to know that you’d leave
the boy alone?”
Robb turned his head to look at Theon once more. Bran had never seen him so angry, yet he
said nothing. Final y he knelt beside Maester Luwin. “How badly is my brother wounded?”
“No more than a scratch,” the maester said. He wet a cloth in the stream to clean the cut. “Two
of them wear the black,” he told Robb as he worked.
Robb glanced over at where Stiv lay sprawled in the stream, his ragged black cloak moving
fitfully as the rushing waters tugged at it. “Deserters from the Night’s Watch,” he said grimly.
“They must have been fools, to come so close to Winterfel .”
“Fol y and desperation are ofttimes hard to tell apart,” said Maester Luwin.
“Shall we bury them, m’lord?” asked Quent.
“They would not have buried us,” Robb said. “Hack off their heads, we’ll send them back to the
Wall. Leave the rest for the carrion crows.”
“And this one?” Quent jerked a thumb toward Osha.
Robb walked over to her. She was a head taller than he was, but she dropped to her knees at his
approach. “Give me my life, m’lord of Stark, and I am yours.”
“Mine? What would I do with an oathbreaker?”
“I broke no oaths. Stiv and Wallen flew down off the Wall, not me. The black crows got no
place for women.”
Theon Greyjoy sauntered closer. “Give her to the wolves,” he urged Robb. The woman’s eyes
went to what was left of Hali, and just as quickly away. She shuddered. Even the guardsmen
looked queasy.
“She’s a woman,” Robb said.
“A wildling,” Bran told him. “She said they should keep me alive so they could take me to
Mance Rayder.”
“Do you have a name?” Robb asked her.
“Osha, as it please the lord,” she muttered sourly.
Maester Luwin stood. “We might do wel to question her.”
Bran could see the relief on his brother’s face. “As you say, Maester. Wayn, bind her hands.
She’ll come back to Winterfel with us... and live or die by the truths she gives us.”
TYRION
“You want eat?” Mord asked, glowering. He had a plate of oiled beans in one thick, stub-
fingered hand.
Tyrion Lannister was starved, but he refused to let this brute see him cringe. “A leg of lamb
would be pleasant,” he said, from the heap of soiled straw in the corner of his cell. “Perhaps a
dish of peas and onions, some fresh baked bread with butter, and a flagon of mulled wine to
wash it down. Or beer, if that’s easier. I try not to be overly particular.”
“Is beans,” Mord said. “Here.” He held out the plate.
Tyrion sighed. The turnkey was twenty stone of gross stupidity, with brown rotting teeth and
smal dark eyes. The left side of his face was slick with scar where an axe had cut off his ear and
part of his cheek. He was as predictable as he was ugly, but Tyrion was hungry. He reached up
for the plate.
Mord jerked it away, grinning. “Is here,” he said, holding it out beyond Tyrion’s reach.
The dwarf climbed stiffly to his feet, every joint aching. “Must we play the same fool’s game
with every meal?” He made another grab for the beans.
Mord shambled backward, grinning through his rotten teeth. “Is here, dwarf man.” He held the
plate out at arm’s length, over the edge where the cel ended and the sky began. “You not want
eat? Here. Come take.”
Tyrion’s arms were too short to reach the plate, and he was not about to step that close to the
edge. Al it would take would be a quick shove of Mord’s heavy white belly, and he would end
up a sickening red splotch on the stones of Sky, like so many other prisoners of the Eyrie over
the centuries. “Come to think on it, I’m not hungry after al ,” he declared, retreating to the corner
of his cell.
Mord grunted and opened his thick fingers. The wind took the plate, flipping it over as it fell. A
handful of beans sprayed back at them as the food tumbled out of sight. The turnkey laughed, his
gut shaking like a bowl of pudding.
Tyrion felt a pang of rage. “You fucking son of a pox-ridden ass,” he spat. “I hope you die of a
bloody flux.”
For that, Mord gave him a kick, driving a steel-toed boot hard into Tyrion’s ribs on the way out.
“I take it back!” he gasped as he doubled over on the straw. “I’ll kill you myself, I swear it!” The
heavy ironbound door slammed shut. Tyrion heard the rattle of keys.
For a small man, he had been cursed with a dangerously big mouth, he reflected as he crawled
back to his corner of what the Arryns laughably called their dungeon. He huddled beneath the
thin blanket that was his only bedding, staring out at a blaze of empty blue sky and distant
mountains that seemed to go on forever, wishing he still had the shadowskin cloak he’d won
from Marillion at dice, after the singer had stolen it off the body of that brigand chief. The skin
had smelled of blood and mold, but it was warm and thick. Mord had taken it the moment he laid
eyes on it.
The wind tugged at his blanket with gusts sharp as talons. His cel was miserably small, even
for a dwarf. Not five feet away, where a wal ought to have been, where a wal would be in a
proper dungeon, the floor ended and the sky began. He had plenty of fresh air and sunshine, and
the moon and stars by night, but Tyrion would have traded it al in an instant for the dankest,
gloomiest pit in the bowels of the Casterly Rock.
“You fly,” Mord had promised him, when he’d shoved him into the cel . “Twenty day, thirty,
fifty maybe. Then you fly.”
The Arryns kept the only dungeon in the realm where the prisoners were welcome to escape at
will. That first day, after girding up his courage for hours, Tyrion had lain flat on his stomach
and squirmed to the edge, to poke out his head and look down. Sky was six hundred feet below,
with nothing between but empty air. If he craned his neck out as far as it could go, he could see
other cells to his right and left and above him. He was a bee in a stone honeycomb, and someone
had torn off his wings.
It was cold in the cell, the wind screamed night and day, and worst of al , the floor sloped. Ever
so slightly, yet it was enough. He was afraid to close his eyes, afraid that he might rol over in his
steep and wake in sudden terror as he went sliding off the edge. Smal wonder the sky cells drove
men mad.
Gods save me, some previous tenant had written on the wal in something that looked
suspiciously like blood, the blue is cal ing. At first Tyrion wondered who he’d been, and what
had become of him; later, he decided that he would rather not know.
If only he had shut his mouth...
The wretched boy had started it, looking down on him from a throne of carved weirwood
beneath the moon-and-falcon banners of House Arryn. Tyrion Lannister had been looked down
on al his life, but seldom by rheumy-eyed six-year-olds who needed to stuff fat cushions under
their cheeks to lift them to the height of a man. “Is he the bad man?” the boy had asked,
clutching his dol .
“He is,” the Lady Lysa had said from the lesser throne beside him. She was al in blue,
powdered and perfumed for the suitors who fil ed her court.
“He’s so small,” the Lord of the Eyrie said, giggling.
“This is Tyrion the Imp, of House Lannister, who murdered your father.” She raised her voice
so it carried down the length of High Hall of the Eyrie, ringing off the milk-white walls and the
slender pillars, so every man could hear it. “He slew the Hand of the King!”
“Oh, did I kill him too?” Tyrion had said, like a fool.
That would have been a very good time to have kept his mouth closed and his head bowed. He
could see that now; seven hells, he had seen it then. The High Hall of the Arryns was long and
austere, with a forbidding coldness to its wal s of blue-veined white marble, but the faces around
him had been colder by far. The power of Casterly Rock was far away, and there were no friends
of the Lannisters in the Vale of Arryn. Submission and silence would have been his best
defenses.
But Tyrion’s mood had been too foul for sense. To his shame, he had faltered during the last leg
of their day-long climb up to the Eyrie, his stunted legs unable to take him any higher. Bronn had
carried him the rest of the way, and the humiliation poured oil on the flames of his anger. “It
would seem I’ve been a busy little fellow,” he said with bitter sarcasm. “I wonder when I found
the time to do al this slaying and murdering.”
He ought to have remembered who he was dealing with. Lysa Arryn and her half-sane weakling
son had not been known at court for their love of wit, especially when it was directed at them.
“Imp,” Lysa said coldly, “you will guard that mocking tongue of yours and speak to my son
politely, or I promise you will have cause to regret it. Remember where you are. This is the
Eyrie, and these are knights of the Vale you see around you, true men who loved Jon Arryn wel .
Every one of them would die for me.”
“Lady Arryn, should any harm come to me, my brother Jaime will be pleased to see that they
do.” Even as he spat out the words, Tyrion knew they were fol y.
“Can you fly, my lord of Lannister?” Lady Lysa asked. “Does a dwarf have wings? If not, you
would be wiser to swal ow the next threat that comes to mind.”
“I made no threats,” Tyrion said. “That was a promise.”
Little Lord Robert hopped to his feet at that, so upset he dropped his dol . “You can’t hurt us,”
he screamed. “No one can hurt us here. Tell him, Mother, tell him he can’t hurt us here.” The
boy began to twitch.
“The Eyrie is impregnable,” Lysa Arryn declared calmly. She drew her son close, holding him
safe in the circle of her plump white arms. “The Imp is trying to frighten us, sweet baby. The
Lannisters are all liars. No one will hurt my sweet boy.”
The hel of it was, she was no doubt right. Having seen what it took to get here, Tyrion could
wel imagine how it would be for a knight trying to fight his way up in armor, while stones and
arrows poured down from above and enemies contested with him for every step. Nightmare did
not begin to describe it. Small wonder the Eyrie had never been taken.
Still, Tyrion had been unable to silence himself. “Not impregnable,” he said, “merely
inconvenient.”
Young Robert pointed down, his hand trembling. “You’re a liar. Mother, I want to see him fly.”
Two guardsmen in sky-blue cloaks seized Tyrion by the arms, lifting him off his floor.
The gods only know what might have happened then were it not for Catelyn Stark. “Sister,” she
cal ed out from where she stood below the thrones, “I beg you to remember, this man is my
prisoner. I will not have him harmed.”
Lysa Arryn glanced at her sister cool y for a moment, then rose and swept down on Tyrion, her
long skirts trailing after her. For an instant he feared she would strike him, but instead she
commanded them to release him. Her men shoved him to the floor, his legs went out from under
him, and Tyrion fell.
He must have made quite a sight as he struggled to his knees, only to feel his right leg spasm,
sending him sprawling once more. Laughter boomed up and down the High Hall of the Arryns.
“My sister’s little guest is too weary to stand,” Lady Lysa announced. “Ser Vardis, take him
down to the dungeon. A rest in one of our sky cel s will do him much good.”
The guardsmen jerked him upright. Tyrion Lannister dangled between them, kicking feebly, his
face red with shame. “I will remember this,” he told them all as they carried him off.
And so he did, for al the good it did him.
At first he had consoled himself that this imprisonment could not last long. Lysa Arryn wanted
to humble him, that was al . She would send for him again, and soon. If not her, then Catelyn
Stark would want to question him. This time he would guard his tongue more closely. They dare
not kill him out of hand; he was still a Lannister of Casterly Rock, and if they shed his blood, it
would mean war. Or so he had told himself.
Now he was not so certain.
Perhaps his captors only meant to let him rot here, but he feared he did not have the strength to
rot for long. He was growing weaker every day, and it was only a matter of time until Mord’s
kicks and blows did him serious harm, provided the gaoler did not starve him to death first. A
few more nights of cold and hunger, and the blue would start cal ing to him too.
He wondered what was happening beyond the walls (such as they were) of his cell. Lord Tywin
would surely have sent out riders when the word reached him. Jaime might be leading a host
through the Mountains of the Moon even now... unless he was riding north against Winterfell
instead. Did anyone outside the Vale even suspect where Catelyn Stark had taken him? He
wondered what Cersei would do when she heard. The king could order him freed, but would
Robert listen to his queen or his Hand? Tyrion had no illusions about the king’s love for his
sister.
If Cersei kept her wits about her, she would insist the king sit in judgment of Tyrion himself.
Even Ned Stark could scarcely object to that, not without impugning the honor of the king. And
Tyrion would be only too glad to take his chances in a trial. Whatever murders they might lay at
his door, the Starks had no proof of anything so far as he could see. Let them make their case
before the Iron Throne and the lords of the land. It would be the end of them. If only Cersei were
clever enough to see that...
Tyrion Lannister sighed. His sister was not without a certain low cunning, but her pride blinded
her. She would see the insult in this, not the opportunity. And Jaime was even worse, rash and
headstrong and quick to anger. His brother never untied a knot when he could slash it in two with
his sword.
He wondered which of them had sent the footpad to silence the Stark boy, and whether they had
truly conspired at the death of Lord Arryn. If the old Hand had been murdered, it was deftly and
subtly done. Men of his age died of sudden illness al the time. In contrast, sending some oaf
with a stolen knife after Brandon Stark struck him as unbelievably clumsy. And wasn’t that
peculiar, come to think on it...
Tyrion shivered. Now there was a nasty suspicion. Perhaps the direwolf and the lion were not
the only beasts in the woods, and if that was true, someone was using him as a catspaw. Tyrion
Lannister hated being used.
He would have to get out of here, and soon. His chances of overpowering Mord were smal to
none, and no one was about to smuggle him a six-hundred-foot-long rope, so he would have to
talk himself free. His mouth had gotten him into this cell; it could damn well get him out.
Tyrion pushed himself to his feet, doing his best to ignore the slope of the floor beneath him,
with its ever-so-subtle tug toward the edge. He hammered on the door with a fist. “Mord!” he
shouted. “Turnkey! Mord, I want you!” He had to keep it up a good ten minutes before he heard
footsteps. Tyrion stepped back an instant before the door opened with a crash.
“Making noise,” Mord growled, with blood in his eyes. Dangling from one meaty hand was a
leather strap, wide and thick, doubled over in his fist.
Never show them You’re afraid, Tyrion reminded himself. “How would you like to be rich?” he
asked.
Mord hit him. He swung the strap backhand, lazily, but the leather caught Tyrion high on the
arm. The force of it staggered him, and the pain made him grit his teeth. “No mouth, dwarf
man,” Mord warned him.
“Gold,” Tyrion said, miming a smile. “Casterly Rock is full of gold... ahhhh...” This time the
blow was a forehand, and Mord put more of his arm into the swing, making the leather crack and
jump. It caught Tyrion in the ribs and dropped him to his knees, wimpering. He forced himself to
look up at the gaoler. “As rich as the Lannisters,” he wheezed. “That’s what they say, Mord-”
Mord grunted. The strap whistled through the air and smashed Tyrion ful in the face. The pain
was so bad he did not remember falling, but when he opened his eyes again he was on the floor
of his cell. His ear was ringing, and his mouth was ful of blood. He groped for purchase, to push
himself up, and his fingers brushed against... nothing. Tyrion snatched his hand back as fast as if
it had been scalded, and tried his best to stop breathing. He had fallen right on the edge, inches
from the blue.
“More to say?” Mord held the strap between his fists and gave it a sharp pul . The snap made
Tyrion jump. The turnkey laughed.
He won’t push me over, Tyrion told himself desperately as he crawled away from the edge.
Catelyn Stark wants me alive, he doesn’t dare kil me. He wiped the blood off his lips with the
back of his hand, grinned, and said, “That was a stiff one, Mord.” The gaoler squinted at him,
trying to decide if he was being mocked. “I could make good use of a strong man like you.” The
strap flew at him, but this time Tyrion was able to cringe away from it. He took a glancing blow
to the shoulder, nothing more. “Gold,” he repeated, scrambling backward like a crab, ,’more gold
than you’ll see here in a lifetime. Enough to buy land, women, horses... you could be a lord. Lord
Mord.” Tyrion hawked up a glob of blood and phlegm and spat it out into the sky.
“Is no gold,” Mord said.
He’s listening! Tyrion thought. “They relieved me of my purse when they captured me, but the
gold is still mine. Catelyn Stark might take a man prisoner, but she’d never stoop to rob him.
That wouldn’t be honorable. Help me, and al the gold is yours.” Mord’s strap licked out, but it
was a halfhearted, desultory swing, slow and contemptuous. Tyrion caught the leather in his
hand and held it prisoned. “There will be no risk to you. Al you need do is deliver a message.”
The gaoler yanked his leather strap free of Tyrion’s grasp. “Message,” he said, as if he had
never heard the word before. His frown made deep creases in his brow.
“You heard me, my lord. Only carry my word to your lady. Tel her...” “at? “at would possibly
make Lysa Anyn relent? The inspiration came to Tyrion Lannister suddenly. tel her that I wish
to confess my crimes.”
Mord raised his arm and Tyrion braced himself for another blow, but the turnkey hesitated.
Suspicion and greed warred in his eyes. He wanted that gold, yet he feared a trick; he had the
look of a man who had often been tricked. “Is lie,” he muttered darkly. “Dwarf man cheat me...
“I will put my promise in writing,” Tyrion vowed.
Some illiterates held writing in disdain; others seemed to have a superstitious reverence for the
written word, as if it were some sort of magic. Fortunately, Mord was one of the latter. The
turnkey lowered the strap. “Writing down gold. Much gold.”
“Oh, much gold,” Tyrion assured him. “The purse is just a taste, my friend. My brother wears
armor of solid gold plate.” In truth, Jaime’s armor was gilded steel, but this oaf would never
know the difference.
Mord fingered his strap thoughtful y, but in the end, he relented and went to fetch paper and
ink. When the letter was written, the gaoler frowned at it suspiciously. “Now deliver my
message,” Tyrion urged.
He was shivering in his sleep when they came for him, late that night. Mord opened the door
but kept his silence. Ser Vardis Egen woke Tyrion with the point of his boot. “On your feet, Imp.
My lady wants to see you.”
Tyrion rubbed the sleep from his eyes and put on a grimace he scarcely felt. “No doubt she
does, but what makes you think I wish to see her?”
Ser Vardis frowned. Tyrion remembered him well from the years he had spent at King’s
Landing as the captain of the Hand’s household guard. A square, plain face, silver hair, a heavy
build, and no humor whatsoever. “Your wishes are not my concern. On your feet, or I’l have
you carried.”
Tyrion clambered awkwardly to his feet. “A cold night,” he said casual y, “and the High Hal is
so drafty. I don’t wish to catch a chill. Mord, if you would be so good, fetch my cloak.”
The gaoler squinted at him, face dull with suspicion.
“My cloak,” Tyrion repeated. “The shadowskin you took from me for safekeeping. You recall.”
“Get him the damnable cloak,” Ser Vardis said.
Mord did not dare grumble. He gave Tyrion a glare that promised future retribution, yet he went
for the cloak. When he draped it around his prisoner’s neck, Tyrion smiled. “My thanks. I shall
think of you whenever I wear it.” He flung the trailing end of the long fur over his right shoulder,
and felt warm for the first time in days. “Lead on, Ser Vardis.”
The High Hall of the Arryns was aglow with the light of fifty torches, burning in the sconces
along the wal s. The Lady Lysa wore black silk, with the moon-and-falcon sewn on her breast in
pearls. Since she did not look the sort to join the Night’s Watch, Tyrion could only imagine that
she had decided mourning clothes were appropriate garb for a confession. Her long auburn hair,
woven into an elaborate braid, fell across her left shoulder. The taller throne beside her was
empty; no doubt the little Lord of the Eyrie was off shaking in his sleep. Tyrion was thankful for
that much, at least.
He bowed deeply and took a moment to glance around the hall. Lady Arryn had summoned her
knights and retainers to hear his confession, as he had hoped. He saw Ser Brynden Tul y’s
craggy face and Lord Nestor Royce’s bluff one. Beside Nestor stood a younger man with fierce
black side-whiskers who could only be his heir, Ser Albar. Most of the principal houses of the
Vale were represented. Tyrion noted Ser Lyn Corbray, slender as a sword, Lord Hunter with his
gouty legs, the widowed Lady Waynwood surrounded by her sons. Others sported sigils he did
not know; broken lance, green viper, burning tower, winged chalice.
Among the lords of the Vale were several of his companions from the high road; Ser Rodrik
Cassel, pale from half-healed wounds, stood with Ser Willis Wode beside him. Marillion the
singer had found a new woodharp. Tyrion smiled; whatever happened here tonight, he did not
wish it to happen in secret, and there was no one like a singer for spreading a story near and far.
In the rear of the hall, Bronn lounged beneath a pillar. The freerider’s black eyes were fixed on
Tyrion, and his hand lay lightly on the pommel of his sword. Tyrion gave him a long look,
wondering...
Catelyn Stark spoke first. “You wish to confess your crimes, we are told.”
“I do, my lady,” Tyrion answered.
Lysa Arryn smiled at her sister. “The sky cel s always break them. The gods can see them there,
and there is no darkness to hide in.”
“He does not look broken to me,” Lady Catelyn said.
Lady Lysa paid her no mind. “Say what you will,” she commanded Tyrion.
And now to rol the dice, he thought with another quick glance back at Bronn. “Where to
begin? I am a vile little man, I confess it. My crimes and sins are beyond counting, my lords and
ladies. I have lain with whores, not once but hundreds of times. I have wished my own lord
father dead, and my sister, our gracious queen, as wel .” Behind him, someone chuckled. “I have
not always treated my servants with kindness. I have gambled. I have even cheated, I blush to
admit. I have said many cruel and malicious things about the noble lords and ladies of the court.”
That drew outright laughter. “Once I-”
“Silence!” Lysa Arryn’s pale round face had turned a burning pink. “What do you imagine you
are doing, dwarf?”
Tyrion cocked his head to one side. “Why, confessing my crimes, my lady-”
Catelyn Stark took a step forward. “You are accused of sending a hired knife to slay my son
Bran in his bed, and of conspiring to murder Lord Jon Arryn, the Hand of the King.”
Tyrion gave a helpless shrug. “Those crimes I cannot confess, I fear. I know nothing of any
murders.”
Lady Lysa rose from her weirwood throne. “I will not be made mock of. You have had your
little jape, Imp. I trust you enjoyed it. Ser Vardis, take him back to the dungeon... but this time
find him a smaller cell, with a floor more sharply sloped.”
“Is this how justice is done in the Vale?” Tyrion roared, so loudly that Ser Vardis froze for an
instant. “Does honor stop at the Bloody Gate? You accuse me of crimes, I deny them, so you
throw me into an open cel to freeze and starve.” He lifted his head, to give them all a good look
at the bruises Mord had left on his face. “Where is the king’s justice? Is the Eyrie not part of the
Seven Kingdoms? I stand accused, you say. Very wel . I demand a trial! Let me speak, and let
my truth or falsehood be judged openly, in the sight of gods and men.”
A low murmuring filled the High Hall. He had her, Tyrion knew. He was highborn, the son of
the most powerful lord in the realm, the brother of the queen. He could not be denied a trial.
Guardsmen in sky-blue cloaks had started toward Tyrion, but Ser Vardis bid them halt and
looked to Lady Lysa.
Her small mouth twitched in a petulant smile. “If you are tried and found to be guilty of the
crimes for which you stand accused, then by the king’s own laws, you must pay with your life’s
blood. We keep no headsman in the Eyrie, my lord of Lannister. Open the Moon Door.”
The press of spectators parted. A narrow weirwood door stood between two slender marble
pillars, a crescent moon carved in the white wood. Those standing closest edged backward as a
pair of guardsmen marched through. One man removed the heavy bronze bars; the second pul ed
the door inward. Their blue cloaks rose snapping from their shoulders, caught in the sudden gust
of wind that came howling through the open door. Beyond was the emptiness of the night sky,
speckled with cold uncaring stars.
“Behold the king’s justice,” Lysa Arryn said. Torch flames fluttered like permons along the
wal s, and here and there the odd torch guttered out.
“Lysa, I think this unwise,” Catelyn Stark said as the black wind swirled around the hall.
Her sister ignored her. “You want a trial, my lord of Lannister. Very well, a trial you shall have.
My son will listen to whatever you care to say, and you shal hear his judgment. Then you may
leave. . by one door or the other.”
She looked so pleased with herself, Tyrion thought, and small wonder. How could a trial
threaten her, when her weakling son was the lord judge? Tyrion glanced at her Moon Door.
Mother, I want to see him fly! the boy had said. How many men had the snot-nosed little wretch
sent through that door already?
“I thank you, my good lady, but I see no need to trouble Lord Robert,” Tyrion said politely.
“The gods know the truth of my innocence. I wil have their verdict, not the judgment of men. I
demand trial by combat.”
A storm of sudden laughter filled the High Hall of the Arryns. Lord Nestor Royce snorted, Ser
Willis chuckled, Ser Lyn Corbray guffawed, and others threw back their heads and howled until
tears ran down their faces. Marillion clumsily plucked a gay note on his new woodharp with the
fingers of his broken hand. Even the wind seemed to whistle with derision as it came skirling
through the Moon Door.
Lysa Arryn’s watery blue eyes looked uncertain. He had caught her off balance. “You have that
right, to be sure.”
The young knight with the green viper embroidered on his surcoat stepped forward and went to
one knee. “My lady, I beg the boon of championing your cause.”
“The honor should be mine,” old Lord Hunter said. “For the love I bore your lord husband, let
me avenge his death.”
“My father served Lord Jon faithfully as High Steward of the Vale,” Ser Albar Royce boomed.
“Let me serve his son in this.”
“The gods favor the man with the just cause,” said Ser Lyn Corbray, “yet often that turns out to
be the man with the surest sword. We al know who that is.” He smiled modestly.
A dozen other men al spoke at once, clamoring to be heard. Tyrion found it disheartening to
realize so many strangers were eager to kill him. Perhaps this had not been such a clever plan
after all.
Lady Lysa raised a hand for silence. “I thank you, my lords, as I know my son would thank you
if he were among us. No men in the Seven Kingdoms are as bold and true as the knights of the
Vale. Would that I could grant you al this honor. Yet I can choose only one.” She gestured. “Ser
Vardis Egen, you were ever my lord husband’s good right hand. You shall be our champion.”
Ser Vardis had been singularly silent. “My lady,” he said gravely, sinking to one knee, “pray
give this burden to another, I have no taste for it. The man is no warrior. Look at him. A dwarf,
half my size and lame in the legs. It would be shameful to slaughter such a man and cal it
justice.”
Oh, excel ent, Tyrion thought. “I agree.”
Lysa glared at him. “You demanded a trial by combat.”
“And now I demand a champion, such as you have chosen for yourself. My brother Jaime will
gladly take my part, I know.”
“Your precious Kingslayer is hundreds of leagues from here,” snapped Lysa Arryn.
“Send a bird for him. I will gladly await his arrival.”
“You will face Ser Vardis on the morrow.”
“Singer,” Tyrion said, turning to Marillion, “when you make a bal ad of this, be certain you tell
them how Lady Arryn denied the dwarf the right to a champion, and sent him forth lame and
bruised and hobbling to face her finest knight.”
“I deny you nothing!” Lysa Arryn said, her voice peeved and shril with irritation. “Name your
champion, Imp... if you think you can find a man to die for you.”
“If it is all the same to you, I’d sooner find one to kill for me.” Tyrion looked over the long hall.
No one moved. For a long moment he wondered if it had al been a colossal blunder.
Then there was a stirring in the rear of the chamber. “I’ll stand for the dwarf,” Bronn cal ed out.
EDDARD
He dreamt an old dream, of three knights in white cloaks, and a tower long fal en, and
Lyanna in her bed of blood.
In the dream his friends rode with him, as they had in life. Proud Martyn Cassel, Jory’s father;
faithful Theo Wull; Ethan Glover, who had been Brandon’s squire; Ser Mark Ryswell, soft of
speech and gentle of heart; the crannogman, Howland Reed; Lord Dustin on his great red
stallion. Ned had known their faces as well as he knew his own once, but the years leech at a
man’s memories, even those he has vowed never to forget. In the dream they were only shadows,
grey wraiths on horses made of mist.
They were seven, facing three. In the dream as it had been in life. Yet these were no ordinary
three. They waited before the round tower, the red mountains of Dorne at their backs, their white
cloaks blowing in the wind. And these were no shadows; their faces burned clear, even now. Ser
Arthur Dayne, the Sword of the Morning, had a sad smile on his lips. The hilt of the greatsword
Dawn poked up over his right shoulder. Ser Oswel Whent was on one knee, sharpening his
blade with a whetstone. Across his white-enameled helm, the black bat of his House spread its
wings. Between them stood fierce old Ser Gerold Hightower, the White Bull, Lord Commander
of the Kingsguard.
“I looked for you on the Trident,” Ned said to them.
“We were not there,” Ser Gerold answered.
“Woe to the Usurper if we had been,” said Ser Oswell.
“When King’s Landing fell, Ser Jaime slew your king with a golden sword, and I wondered
where you were.”
“Far away,” Ser Gerold said, “or Aerys would yet sit the Iron Throne, and our false brother
would burn in seven hel s.”
“I came down on Storm’s End to lift the siege,” Ned told them... and the Lords Tyrell and
Redwyne dipped their banners, and al their knights bent the knee to pledge us fealty. I was
certain you would be among them.”
“Our knees do not bend easily,” said Ser Arthur Dayne.
“Ser Willem Darry is fled to Dragonstone, with your queen and Prince Viserys. I thought you
might have sailed with him.”
“Ser Willem is a good man and true,” said Ser Oswell.
“But not of the Kingsguard,” Ser Gerold pointed out. “The Kingsguard does not flee.”
“Then or now,” said Ser Arthur. He donned his helm.
“We swore a vow,” explained old Ser Gerold.
Ned’s wraiths moved up beside him, with shadow swords in hand. They were seven against
three.
“And now it begins,” said Ser Arthur Dayne, the Sword of the Morning. He unsheathed Dawn
and held it with both hands. The blade was pale as milkglass, alive with light.
“No,” Ned said with sadness in his voice. “Now it ends.” As they came together in a rush of
steel and shadow, he could hear Lyanna screaming. “Eddard!” she cal ed. A storm of rose petals
blew across a blood-streaked sky, as blue as the eyes of death.
“Lord Eddard,” Lyanna called again.
“I promise,” he whispered. “Lya, I promise
“Lord Eddard,” a man echoed from the dark.
Groaning, Eddard Stark opened his eyes. Moonlight streamed through the tal windows of the
Tower of the Hand.
“Lord Eddard?” A shadow stood over the bed.
“How... how long?” The sheets were tangled, his leg splinted and plastered. A dul throb of pain
shot up his side.
“Six days and seven nights.” The voice was Vayon Poole’s. The steward held a cup to Ned’s
lips. “Drink, my lord.”
“What...?”
“Only water. Maester Pycelle said you would be thirsty.”
Ned drank. His lips were parched and cracked. The water tasted sweet as honey.
“The king left orders,” Vayon Poole told him when the cup was empty. “He would speak with
you, my lord.”
“On the morrow,” Ned said. “When I am stronger.” He could not face Robert now. The dream
had left him weak as a kitten.
“My lord,” Poole said, “he commanded us to send you to him the moment you opened your
eyes.” The steward busied himself lighting a bedside candle.
Ned cursed softly. Robert was never known for his patience. “Tell him I’m too weak to come to
him. If he wishes to speak with me, I should be pleased to receive him here. I hope you wake
him from a sound sleep. And summon...” He was about to say Jory when he remembered.
“Summon the captain of my guard.”
Alyn stepped into the bedchamber a few moments after the steward had taken his leave. “My
lord.”
“Poole tel s me it has been six days,” Ned said. “I must know how things stand.”
“The Kingslayer is fled the city,” Alyn told him. “The talk is he’s ridden back to Casterly Rock
to join his father. The story of how Lady Catelyn took the Imp is on every lip. I have put on extra
guards, if it please you.”
“It does,” Ned assured him. “My daughters?”
“They have been with you every day, my lord. Sansa prays quietly, but Arya...” He hesitated.
“She has not said a word since they brought you back. She is a fierce little thing, my lord. I have
never seen such anger in a girl.”
“Whatever happens,” Ned said, “I want my daughters kept safe. I fear this is only the
beginning.”
“No harm will come to them, Lord Eddard,” Alyn said. “I stake my life on that.”
“Jory and the others?”
“I gave them over to the silent sisters, to be sent north to Winterfell. Jory would want to lie
beside his grandfather.”
It would have to be his grandfather, for Jory’s father was buried far to the south. Martyn Cassel
had perished with the rest. Ned had pul ed the tower down afterward, and used its bloody stones
to build eight cairns upon the ridge. It was said that Rhaegar had named that place the tower of
joy, but for Ned it was a bitter memory. They had been seven against three, yet only two had
lived to ride away; Eddard Stark himself and the little crannogman, Howland Reed. He did not
think it omened wel that he should dream that dream again after so many years.
“You’ve done wel , Alyn,” Ned was saying when Vayon Poole returned. The steward bowed
low. “His Grace is without, my lord, and the queen with him.”
Ned pushed himself up higher, wincing as his leg trembled with pain. He had not expected
Cersei to come. It did not bode wel that she had. “Send them in, and leave us. What we have to
say should not go beyond these walls.” Poole withdrew quietly.
Robert had taken time to dress. He wore a black velvet doublet with the crowned stag of
Baratheon worked upon the breast in golden thread, and a golden mantle with a cloak of black
and gold squares. A flagon of wine was in his hand, his face already flushed from drink. Cersei
Lannister entered behind him, a jeweled tiara in her hair.
“Your Grace,” Ned said. “Your pardons. I cannot rise.”
“No matter,” the king said gruffly. “Some wine? From the Arbor. A good vintage.”
“A small cup,” Ned said. “My head is still heavy from the milk of the poppy.”
“A man in your place should count himself fortunate that his head is still on his shoulders,” the
queen declared.
“Quiet, woman,” Robert snapped. He brought Ned a cup of wine. “Does the leg still pain you?”
“Some,” Ned said. His head was swimming, but it would not do to admit to weakness in front
of the queen.
“Pycelle swears it will heal clean.” Robert frowned. “I take it you know what Catelyn has
done?”
“I do.” Ned took a small swallow of wine. “My lady wife is blameless, Your Grace. All she did
she did at my command.”
“I am not pleased, Ned,” Robert grumbled.
“By what right do you dare lay hands on my blood?” Cersei demanded. “Who do you think you
are?”
“The Hand of the King,” Ned told her with icy courtesy. “Charged by your own lord husband to
keep the king’s peace and enforce the king’s justice.”
“You were the Hand,” Cersei began, “but now-”
“Silence!” the king roared. “You asked him a question and he answered it.” Cersei subsided,
cold with anger, and Robert turned back to Ned. “Keep the king’s peace, you say. Is this how
you keep my peace, Ned? Seven men are dead...”
“Eight,” the queen corrected. “Tregar died this morning, of the blow Lord Stark gave him.”
“Abductions on the kingsroad and drunken slaughter in my streets,” the king said. “I will not
have it, Ned.”
“Catelyn had good reason for taking the Imp-”
“I said, I will not have it! To hel with her reasons. You will command her to release the dwarf
at once, and you will make your peace with Jaime.”
“Three of my men were butchered before my eyes, because Jaime Lannister wished to chasten
me. Am I to forget that?”
“My brother was not the cause of this quarrel,” Cersei told the king. “Lord Stark was returning
drunk from a brothel. His men attacked Jaime and his guards, even as his wife attacked Tyrion
on the kingsroad.”
“You know me better than that, Robert,” Ned said. “Ask Lord Baelish if you doubt me. He was
there.”
“I’ve talked to Littlefinger,” Robert said. “He claims he rode off to bring the gold cloaks before
the fighting began, but he admits you were returning from some whorehouse.”
“Some whorehouse? Damn your eyes, Robert, I went there to have a look at your daughter! Her
mother has named her Barra. She looks like that first girl you fathered, when we were boys
together in the Vale.” He watched the queen as he spoke; her face was a mask, still and pale,
betraying nothing.
Robert flushed. “Barra,” he grumbled. “Is that supposed to please me? Damn the girl. I thought
she had more sense.”
“She cannot be more than fifteen, and a whore, and you thought she had sense?” Ned said,
incredulous. His leg was beginning to pain him sorely. It was hard to keep his temper. “The fool
child is in love with you, Robert.”
The king glanced at Cersei. “This is no fit subject for the queen’s ears.”
“Her Grace will have no liking for anything I have to say,” Ned replied. “I am told the
Kingslayer has fled the city. Give me leave to bring him back to justice.”
The king swirled the wine in his cup, brooding. He took a swal ow. “No,” he said. “I want no
more of this. Jaime slew three of your men, and you five of his. Now it ends.”
“Is that your notion of justice?” Ned flared. “If so, I am pleased that I am no longer your Hand.”
The queen looked to her husband. “If any man had dared speak to a Targaryen as he has spoken
to you-”
“Do you take me for Aerys?” Robert interrupted.
“I took you for a king. Jaime and Tyrion are your own brothers, by al the laws of marriage and
the bonds we share. The Starks have driven off the one and seized the other. This man dishonors
you with every breath he takes, and yet you stand there meekly, asking if his leg pains him and
would he like some wine.”
Robert’s face was dark with anger. “How many times must I tel you to hold your tongue,
woman?”
Cersei’s face was a study in contempt. “What a jape the gods have made of us two,” she said.
“By all rights, you ought to be in skirts and me in mail.”
Purple with rage, the king lashed out, a vicious backhand blow to the side of the head. She
stumbled against the table and fel hard, yet Cersei Lannister did not cry out. Her slender fingers
brushed her cheek, where the pale smooth skin was already reddening. On the morrow the bruise
would cover half her face. “I shall wear this as a badge of honor,” she announced.
“Wear it in silence, or I’l honor you again,” Robert vowed. He shouted for a guard. Ser Meryn
Trant stepped into the room, tall and somber in his white armor. “The queen is tired. See her to
her bedchamber.” The knight helped Cersei to her feet and led her out without a word.
Robert reached for the flagon and refilled his cup. “You see what she does to me, Ned.” The
king seated himself, cradling his wine cup. “My loving wife. The mother of my children.” The
rage was gone from him now; in his eyes Ned saw something sad and scared. “I should not have
hit her. That was not... that was not kingly.” He stared down at his hands, as if he did not quite
know what they were. “I was always strong... no one could stand before me, no one. How do you
fight someone if you can’t hit them?” Confused, the king shook his head. “Rhaegar... Rhaegar
won, damn him. I killed him, Ned, I drove the spike right through that black armor into his black
heart, and he died at my feet. They made up songs about it. Yet somehow he still won. He has
Lyanna now, and I have her.” The king drained his cup.
“Your Grace,” Ned Stark said, “we must talk...”
Robert pressed his fingertips against his temples. “I am sick unto death of talk. On the morrow
I’m going to the kingswood to hunt. Whatever you have to say can wait until I return.”
“If the gods are good, I shall not be here on your return. You commanded me to return to
Winterfell, remember?”
Robert stood up, grasping one of the bedposts to steady himself. “The gods are seldom good,
Ned. Here, this is yours.” He pul ed the heavy silver hand clasp from a pocket in the lining of his
cloak and tossed it on the bed. “Like it or not, you are my Hand, damn you. I forbid you to
leave.”
Ned picked up the silver clasp. He was being given no choice, it seemed. His leg throbbed, and
he felt as helpless as a child. “The Targaryen girl-”
The king groaned. “Seven hel s, don’t start with her again. That’s done, I’l hear no more of it.”
“Why would you want me as your Hand, if you refuse to listen to my counsel?”
“Why?” Robert laughed. “Why not? Someone has to rule this damnable kingdom. Put on the
badge, Ned. It suits you. And if you ever throw it in my face again, I swear to you, I’l pin the
damned thing on Jaime Lannister.”
CATELYN
The eastern sky was rose and gold as the sun broke over the Vale of Arryn. Catelyn Stark
watched the light spread, her hands resting on the delicate carved stone of the balustrade outside
her window. Below her the world turned from black to indigo to green as dawn crept across
fields and forests. Pale white mists rose off Alyssa’s Tears, where the ghost waters plunged over
the shoulder of the mountain to begin their long tumble down the face of the Giant’s Lance.
Catelyn could feel the faint touch of spray on her face.
Alyssa Arryn had seen her husband, her brothers, and al her children slain, and yet in life she
had never shed a tear. So in death, the gods had decreed that she would know no rest until her
weeping watered the black earth of the Vale, where the men she had loved were buried. Alyssa
had been dead six thousand years now, and still no drop of the torrent had ever reached the
valley floor far below. Catelyn wondered how large a waterfall her own tears would make when
she died. “Tell me the rest of it,” she said.
“The Kingslayer is massing a host at Casterly Rock,” Ser Rodrik Cassel answered from the
room behind her. “Your brother writes that he has sent riders to the Rock, demanding that Lord
Tywin proclaim his intent, but he has had no answer. Edmure has commanded Lord Vance and
Lord Piper to guard the pass below the Golden Tooth. He vows to you that he will yield no foot
of Tul y land without first watering it with Lannister blood.”
Catelyn turned away from the sunrise. Its beauty did little to lighten her mood; it seemed cruel
for a day to dawn so fair and end so foul as this one promised to. “Edmure has sent riders and
made vows,” she said, “but Edmure is not the Lord of Riverrun. What of my lord father?”
“The message made no mention of Lord Hoster, my lady.” Ser Rodrik tugged at his whiskers.
They had grown in white as snow and bristly as a thornbush while he was recovering from his
wounds; he looked almost himself again.
“My father would not have given the defense of Riverrun over to Edmure unless he was very
sick,” she said, worried. “I should have been woken as soon as this bird arrived.”
“Your lady sister thought it better to let you sleep, Maester Colemon told me.”
“I should have been woken,” she insisted.
“The maester tells me your sister planned to speak with you after the combat,” Ser Rodrik said.
“Then she still plans to go through with this mummer’s farce?” Catelyn grimaced. “The dwarf
has played her like a set of pipes, and she is too deaf to hear the tune. Whatever happens this
morning, Ser Rodrik, it is past time we took our leave. My place is at Winterfell with my sons. If
you are strong enough to travel, I shall ask Lysa for an escort to see us to Gulltown. We can take
ship from there.”
“Another ship?” Ser Rodrik looked a shade green, yet he managed not to shudder. “As you say,
my lady.”
The old knight waited outside her door as Catelyn summoned the servants Lysa had given her.
If she spoke to her sister before the duel, perhaps she could change her mind, she thought as they
dressed her. Lysa’s policies varied with her moods, and her moods changed hourly. The shy girl
she had known at Riverrun had grown into a woman who was by turns proud, fearful, cruel,
dreamy, reckless, timid, stubborn, vain, and, above al , inconstant.
When that vile turnkey of hers had come crawling to tel them that Tyrion Lannister wished to
confess, Catelyn had urged Lysa to have the dwarf brought to them privately, but no, nothing
would do but that her sister must make a show of him before half the Vale. And now this...
“Lannister is my prisoner,” she told Ser Rodrik as they descended the tower stairs and made
their way through the Eyrie’s cold white hal s. Catelyn wore plain grey wool with a silvered belt.
“My sister must be reminded of that.”
At the doors to Lysa’s apartments, they met her uncle storming out. “Going to join the fool’s
festival?” Ser Brynden snapped. “I’d tel you to slap some sense into your sister, if I thought it
would do any good, but you’d only bruise your hand.”
“There was a bird from Riverrun,” Catelyn began, “a letter from Edmure...”
“I know, child.” The black fish that fastened his cloak was Brynden’s only concession to
ornament. “I had to hear it from Maester Colemon. I asked your sister for leave to take a
thousand seasoned men and ride for Riverrun with al haste. Do you know what she told me? The
Vale cannot spare a thousand swords, nor even one, Uncle, she said. You are the Knight of the
Gate. Your place is here.” A gust of childish laughter drifted through the open doors behind him,
and her uncle glanced darkly over his shoulder. “Well, I told her she could bloody well find
herself a new Knight of the Gate. Black fish or no, I am still a Tul y. I shall leave for Riverrun by
evenfall.”
Catelyn could not pretend to surprise. “Alone? You know as wel as I that you will never
survive the high road. Ser Rodrik and I are returning to Winterfel . Come with us, Uncle. I wil
give you your thousand men. Riverrun will not fight alone.”
Brynden thought a moment, then nodded a brusque agreement. “As you say. It’s the long way
home, but I’m more like to get there. I’ll wait for you below.” He went striding off, his cloak
swirling behind him.
Catelyn exchanged a look with Ser Rodrik. They went through the doors to the high, nervous
sound of a child’s giggles.
Lysa’s apartments opened over a small garden, a circle of dirt and grass planted with blue
flowers and ringed on al sides by tal white towers. The builders had intended it as a godswood,
but the Eyrie rested on the hard stone of the mountain, and no matter how much soil was hauled
up from the Vale, they could not get a weirwood to take root here. So the Lords of the Eyrie
planted grass and scattered statuary amidst low, flowering shrubs. It was there the two
champions would meet to place their lives, and that of Tyrion Lannister, into the hands of the
gods.
Lysa, freshly scrubbed and garbed in cream velvet with a rope of sapphires and moonstones
around her milk-white neck, was holding court on the terrace overlooking the scene of the
combat, surrounded by her knights, retainers, and lords high and low. Most of them still hoped to
wed her, bed her, and rule the Vale of Arryn by her side.
From what Catelyn had seen during her stay at the Eyrie, it was a vain hope.
A wooden platform had been built to elevate Robert’s chair; there the Lord of the Eyrie sat,
giggling and clapping his hands as a humpbacked puppeteer in blue-and-white motley made two
wooden knights hack and slash at each other. Pitchers of thick cream and baskets of blackberries
had been set out, and the guests were sipping a sweet orange-scented wine from engraved silver
cups. A fool’s festival, Brynden had called it, and smal wonder.
Across the terrace, Lysa laughed gaily at some jest of Lord Hunter’s, and nibbled a blackberry
from the point of Ser Lyn Corbray’s dagger. They were the suitors who stood highest in Lysa’s
favor... today, at least. Catelyn would have been hard-pressed to say which man was more
unsuitable. Eon Hunter was even older than Jon Arryn had been, half-crippled by gout, and
cursed with three quarrelsome sons, each more grasping than the last. Ser Lyn was a different
sort of fol y; lean and handsome, heir to an ancient but impoverished house, but vain, reckless,
hot-tempered... and, it was whispered, notoriously uninterested in the intimate charms of women.
When Lysa espied Catelyn, she welcomed her with a sisterly embrace and a moist kiss on the
cheek. “Isn’t it a lovely morning? The gods are smiling on us. Do try a cup of the wine, sweet
sister. Lord Hunter was kind enough to send for it, from his own cellars.”
“Thank you, no. Lysa, we must talk.”
“After,” her sister promised, already beginning to turn away from her.
“Now.” Catelyn spoke more loudly than she’d intended. Men were turning to look. “Lysa, you
cannot mean to go ahead with this fol y. Alive, the Imp has value. Dead, he is only food for
crows. And if his champion should prevail here-”
“Small chance of that, my lady,” Lord Hunter assured her, patting her shoulder with a liver-
spotted hand. “Ser Vardis is a doughty fighter. He will make short work of the sel sword.”
“Will he, my lord?” Catelyn said coolly. “I wonder.” She had seen Bronn fight on the high
road; it was no accident that he had survived the journey while other men had died. He moved
like a panther, and that ugly sword of his seemed a part of his arm.
Lysa’s suitors were gathering around them like bees round a blossom. “Women understand
little of these things,” Ser Morton Waynwood said. “Ser Vardis is a knight, sweet lady. This
other fellow, wel , his sort are all cowards at heart. Useful enough in a battle, with thousands of
their fellows around them, but stand them up alone and the manhood leaks right out of them.”
“Say you have the truth of it, then,” Catelyn said with a courtesy that made her mouth ache.
“What will we gain by the dwarf’s death? Do you imagine that Jaime will care a fig that we gave
his brother a trial before we flung him off a mountain?”
“Behead the man,” Ser Lyn Corbray suggested. “When the Kingslayer receives the Imp’s head,
it will be a warning to him,”
Lysa gave an impatient shake of her waist-long auburn hair. “Lord Robert wants to see him
fly,” she said, as if that settled the matter. “And the Imp has only himself to blame. It was he who
demanded a trial by combat.”
“Lady Lysa had no honorable way to deny him, even if she’d wished to,” Lord Hunter intoned
ponderously.
Ignoring them all, Catelyn turned al her force on her sister. “I remind you, Tyrion Lannister is
my prisoner.”
“And I remind you, the dwarf murdered my lord husband!” Her voice rose. “He poisoned the
Hand of the King and left my sweet baby fatherless, and now I mean to see him pay!” Whirling,
her skirts swinging around her, Lysa stalked across the terrace. Ser Lyn and Ser Morton and the
other suitors excused themselves with cool nods and trailed after her.
“Do you think he did?” Ser Rodrik asked her quietly when they were alone again. “Murder
Lord Jon, that is? The Imp still denies it, and most fiercely...”
“I believe the Lannisters murdered Lord Arryn,” Catelyn replied, “but whether it was Tyrion, or
Ser Jaime, or the queen, or all of them together, I could not begin to say.” Lysa had named
Cersei in the letter she had sent to Winterfell, but now she seemed certain that Tyrion was the
killer... perhaps because the dwarf was here, while the queen was safe behind the wal s of the
Red Keep, hundreds of leagues to the south. Catelyn almost wished she had burned her sister’s
letter before reading it.
Ser Rodrik tugged at his whiskers. “Poison, well... that could be the dwarf s work, true enough.
Or Cersei’s. It’s said poison is a woman’s weapon, begging your pardons, my lady. The
Kingslayer, now I have no great liking for the man, but he’s not the sort. Too fond of the sight of
blood on that golden sword of his. Was it poison, my lady?”
Catelyn frowned, vaguely uneasy. “How else could they make it look a natural death?” Behind
her, Lord Robert shrieked with delight as one of the puppet knights sliced the other in half,
spilling a flood of red sawdust onto the terrace. She glanced at her nephew and sighed. “The boy
is utterly without discipline. He will never be strong enough to rule unless he is taken away from
his mother for a time.”
“His lord father agreed with you,” said a voice at her elbow. She turned to behold Maester
Colemon, a cup of wine in his hand. “He was planning to send the boy to Dragonstone for
fostering, you know... oh, but I’m speaking out of turn.” The apple of his throat bobbed
anxiously beneath the loose maester’s chain. “I fear I’ve had too much of Lord Hunter’s
excel ent wine. The prospect of bloodshed has my nerves all a-fray...”
“You are mistaken, Maester,” Catelyn said. “It was Casterly Rock, not Dragonstone, and those
arrangements were made after the Hand’s death, without my sister’s consent.”
The maester’s head jerked so vigorously at the end of his absurdly long neck that he looked half
a puppet himself. “No, begging your forgiveness, my lady, but it was Lord Jon who-”
A bell tol ed loudly below them. High lords and serving girls alike broke off what they were
doing and moved to the balustrade. Below, two guardsmen in sky-blue cloaks led forth Tyrion
Lannister. The Eyrie’s plump septon escorted him to the statue in the center of the garden, a
weeping woman carved in veined white marble, no doubt meant to be Alyssa.
“The bad little man,” Lord Robert said, giggling. “Mother, can I make him fly? I want to see
him fly.”
“Later, my sweet baby,” Lysa promised him.
“Trial first,” drawled Ser Lyn Corbray, “then execution.”
A moment later the two champions appeared from opposite sides of the garden. The knight was
attended by two young squires, the sel sword by the Eyrie’s master-at-arms.
Ser Vardis Egen was steel from head to heel, encased in heavy plate armor over mail and
padded surcoat. Large circular rondels, enameled cream-and-blue in the moon-and-falcon sigil of
House Arryn, protected the vulnerable juncture of arm and breast. A skirt of lobstered metal
covered him from waist to midthigh, while a solid gorget encircled his throat. Falcon’s wings
sprouted from the temples of his helm, and his visor was a pointed metal beak with a narrow slit
for vision.
Bronn was so lightly armored he looked almost naked beside the knight. He wore only a shirt of
black oiled ringmail over boiled leather, a round steel halfhelm with a noseguard, and a mail
coif. High leather boots with steel shinguards gave some protection to his legs, and discs of black
iron were sewn into the fingers of his gloves. Yet Catelyn noted that the sel sword stood half a
hand tal er than his foe, with a longer reach. . and Bronn was fifteen years younger, if she was
any judge.
They knelt in the grass beneath the weeping woman, facing each other, with Lannister between
them. The septon removed a faceted crystal sphere from the soft cloth bag at his waist. He lifted
it high above his head, and the light shattered. Rainbows danced across the Imp’s face. In a high,
solemn, singsong voice, the septon asked the gods to look down and bear witness, to find the
truth in this man’s soul, to grant him life and freedom if he was innocent, death if he was guilty.
His voice echoed off the surrounding towers.
When the last echo had died away, the septon lowered his crystal and made a hasty departure.
Tyrion leaned over and whispered something in Bronn’s ear before the guardsmen led him away.
The sellsword rose laughing and brushed a blade of grass from his knee.
Robert Arryn, Lord of the Eyrie and Defender of the Vale, was fidgeting impatiently in his
elevated chair. “When are they going to fight?” he asked plaintively.
Ser Vardis was helped back to his feet by one of his squires. The other brought him a triangular
shield almost four feet tal , heavy oak dotted with iron studs. They strapped it to his left forearm.
When Lysa’s master-at-arms offered Bronn a similar shield, the sel sword spat and waved it
away. Three days growth of coarse black beard covered his jaw and cheeks, but if he did not
shave it was not for want of a razor; the edge of his sword had the dangerous glimmer of steel
that had been honed every day for hours, until it was too sharp to touch.
Ser Vardis held out a gauntleted hand, and his squire placed a handsome double-edged
longsword in his grasp. The blade was engraved with a delicate silver tracery of a mountain sky;
its pommel was a falcon’s head, its crossguard fashioned into the shape of wings. “I had that
sword crafted for Jon in King’s Landing,” Lysa told her guests proudly as they watched Ser
Vardis try a practice cut. “He wore it whenever he sat the Iron Throne in King Robert’s place.
Isn’t it a lovely thing? I thought it only fitting that our champion avenge Jon with his own
blade.”
The engraved silver blade was beautiful beyond a doubt, but it seemed to Catelyn that Ser
Vardis might have been more comfortable with his own sword. Yet she said nothing; she was
weary of futile arguments with her sister.
“Make them fight!” Lord Robert called out.
Ser Vardis faced the Lord of the Eyrie and lifted his sword in salute. “For the Eyrie and the
Vale!”
Tyrion Lannister had been seated on a balcony across the garden, flanked by his guards. It was
to him that Bronn turned with a cursory salute.
“They await your command,” Lady Lysa said to her lord son.
“Fight!” the boy screamed, his arms trembling as they clutched at his chair.
Ser Vardis swiveled, bringing up his heavy shield. Bronn turned to face him. Their swords rang
together, once, twice, a testing. The sellsword backed off a step. The knight came after, holding
his shield before him. He tried a slash, but Bronn jerked back, just out of reach, and the silver
blade cut only air. Bronn circled to his right. Ser Vardis turned to follow, keeping his shield
between them. The knight pressed forward, placing each foot careful y on the uneven ground.
The sellsword gave way, a faint smile playing over his lips. Ser Vardis attacked, slashing, but
Bronn leapt away from him, hopping lightly over a low, moss-covered stone. Now the sel sword
circled left, away from the shield, toward the knight’s unprotected side. Ser Vardis tried a hack at
his legs, but he did not have the reach. Bronn danced farther to his left. Ser Vardis turned in
place.
“The man is craven,” Lord Hunter declared. “Stand and fight, coward!” Other voices echoed
the sentiment.
Catelyn looked to Ser Rodrik. Her master-at-arms gave a curt shake of his head. “He wants to
make Ser Vardis chase him. The weight of armor and shield will tire even the strongest man.”
She had seen men practice at their swordplay near every day of her life, had viewed half a
hundred tourneys in her time, but this was something different and deadlier: a dance where the
smallest misstep meant death. And as she watched, the memory of another duel in another time
came back to Catelyn Stark, as vivid as if it had been yesterday.
They met in the lower bailey of Riverrun. When Brandon saw that Petyr wore only helm and
breastplate and mail, he took off most of his armor. Petyr had begged her for a favor he might
wear, but she had turned him away. Her lord father promised her to Brandon Stark, and so it was
to him that she gave her token, a pale blue handscarf she had embroidered with the leaping trout
of Riverrun. As she pressed it into his hand, she pleaded with him. “He is only a foolish boy, but
I have loved him like a brother. It would grieve me to see him die.” And her betrothed looked at
her with the cool grey eyes of a Stark and promised to spare the boy who loved her.
That fight was over almost as soon as it began. Brandon was a man grown, and he drove
Littlefinger all the way across the bailey and down the water stair, raining steel on him with
every step, until the boy was staggering and bleeding from a dozen wounds. “Yield!” he called,
more than once, but Petyr would only shake his head and fight on, grimly. When the river was
lapping at their ankles, Brandon finally ended it, with a brutal backhand cut that bit through
Petyr’s rings and leather into the soft flesh below the ribs, so deep that Catelyn was certain that
the wound was mortal. He looked at her as he fell and murmured “Cat” as the bright blood came
flowing out between his mailed fingers. She thought she had forgotten that.
That was the last time she had seen his face... until the day she was brought before him in
King’s Landing.
A fortnight passed before Littlefinger was strong enough to leave Riverrun, but her lord father
forbade her to visit him in the tower where he lay abed. Lysa helped their maester nurse him; she
had been softer and shyer in those days. Edmure had cal ed on him as wel , but Petyr had sent
him away. Her brother had acted as Brandon’s squire at the duel, and Littlefinger would not
forgive that. As soon as he was strong enough to be moved, Lord Hoster Tully sent Petyr Baelish
away in a closed litter, to finish his healing on the Fingers, upon the windswept jut of rock where
he’d been born.
The ringing clash of steel on steel jarred Catelyn back to the present. Ser Vardis was coming
hard at Bronn, driving into him with shield and sword. The sel sword scrambled backward,
checking each blow, stepping lithely over rock and root, his eyes never leaving his foe. He was
quicker, Catelyn saw; the knight’s silvered sword never came near to touching him, but his own
ugly grey blade hacked a notch from Ser Vardis’s shoulder plate.
The brief flurry of fighting ended as swiftly as it had begun when Bronn sidestepped and slid
behind the statue of the weeping woman. Ser Vardis lunged at where he had been, striking a
spark off the pate marble of Alyssa’s thigh.
“They’re not fighting good, Mother,” the Lord of the Eyrie complained. “I want them to fight.”
“They will, sweet baby,” his mother soothed him. “The sel sword can’t run al day.”
Some of the lords on Lysa’s terrace were making wry jests as they refil ed their wine cups, but
across the garden, Tyrion Lannister’s mismatched eyes watched the champions dance as if there
were nothing else in the world.
Bronn came out from behind the statue hard and fast, still moving left, aiming a two-handed cut
at the knight’s unshielded right side. Ser Vardis blocked, but clumsily, and the sellsword’s blade
flashed upward at his head. Metal rang, and a falcon’s wing col apsed with a crunch. Ser Vardis
took a half step back to brace himself, raised his shield. Oak chips flew as Bronn’s sword hacked
at the wooden wal . The sellsword stepped left again, away from the shield, and caught Ser
Vardis across the stomach, the razor edge of his blade leaving a bright gash when it bit into the
knight’s plate.
Ser Vardis drove forward off his back foot, his own silver blade descending in a savage arc.
Bronn slammed it aside and danced away. The knight crashed into the weeping woman, rocking
her on her plinth. Staggered, he stepped backward, his head turning this way and that as he
searched for his foe. The slit visor of his helm narrowed his vision.
“Behind you, ser!” Lord Hunter shouted, too late. Bronn brought his sword down with both
hands, catching Ser Vardis in the elbow of his sword arm. The thin lobstered metal that protected
the joint crunched. The knight grunted, turning, wrenching his weapon up. This time Bronn stood
his ground. The swords flew at each other, and their steel song filled the garden and rang off the
white towers of the Eyrie.
“Ser Vardis is hurt,” Ser Rodrik said, his voice grave.
Catelyn did not need to be told; she had eyes, she could see the bright finger of blood running
along the knight’s forearm, the wetness inside the elbow joint. Every parry was a little slower
and a little lower than the one before. Ser Vardis turned his side to his foe, trying to use his
shield to block instead, but Bronn slid around him, quick as a cat. The sel sword seemed to be
getting stronger. His cuts were leaving their marks now. Deep shiny gashes gleamed al over the
knight’s armor, on his right thigh, his beaked visor, crossing on his breastplate, a long one along
the front of his gorget. The moon-and-falcon rondel over Ser Vardis’s right arm was sheared
clean in half, hanging by its strap. They could hear his labored breath, rattling through the air
holes in his visor.
Blind with arrogance as they were, even the knights and lords of the Vale could see what was
happening below them, yet her sister could not. “Enough, Ser Vardis!” Lady Lysa called down.
“Finish him now, my baby is growing tired.”
And it must be said of Ser Vardis Egen that he was true to his lady’s command, even to the last.
One moment he was reeling backward, half-crouched behind his scarred shield; the next he
charged. The sudden bul rush caught Bronn off balance. Ser Vardis crashed into him and
slammed the lip of his shield into the sellsword’s face. Almost, almost, Bronn lost his feet... he
staggered back, tripped over a rock, and caught hold of the weeping woman to keep his balance.
Throwing aside his shield, Ser Vardis lurched after him, using both hands to raise his sword.
His right arm was blood from elbow to fingers now, yet his last desperate blow would have
opened Bronn from neck to navel... if the sellsword had stood to receive it.
But Bronn jerked back. Jon Arryn’s beautiful engraved silver sword glanced off the marble
elbow of the weeping woman and snapped clean a third of the way up the blade. Bronn put his
shoulder into the statue’s back. The weathered likeness of Alyssa Arryn tottered and fell with a
great crash, and Ser Vardis Egen went down beneath her.
Bronn was on him in a heartbeat, kicking what was left of his shattered rondel aside to expose
the weak spot between arm and breastplate. Ser Vardis was lying on his side, pinned beneath the
broken torso of the weeping woman. Catelyn heard the knight groan as the sellsword lifted his
blade with both hands and drove it down and in with al his weight behind it, under the arm and
through the ribs. Ser Vardis Egen shuddered and lay still.
Silence hung over the Eyrie. Bronn yanked off his halfhelm and let it fall to the grass. His lip
was smashed and bloody where the shield had caught him, and his coal-black hair was soaked
with sweat. He spit out a broken tooth.
“Is it over, Mother?” the Lord of the Eyrie asked.
No, Catelyn wanted to tell him, it’s only now beginning.
“Yes,” Lysa said glumly, her voice as cold and dead as the captain of her guard.
“Can I make the little man fly now?”
Across the garden, Tyrion Lannister got to his feet. “Not this little man,” he said. “This little
man is going down in the turnip hoist, thank you very much.”
“You presume-” Lysa began.
“I presume that House Arryn remembers its own words,” the Imp said. “As High as Honor. “
“You promised I could make him fly,” the Lord of the Eyrie screamed at his mother. He began
to shake.
Lady Lysa’s face was flushed with fury. “The gods have seen fit to proclaim him innocent,
child. We have no choice but to free him.” She lifted her voice. “Guards. Take my lord of
Lannister and his... creature here out of my sight. Escort them to the Bloody Gate and set them
free. See that they have horses and supplies sufficient to reach the Trident, and make certain al
their goods and weapons are returned to them. They shall need them on the high road.”
“The high road,” Tyrion Lannister said. Lysa allowed herself a faint, satisfied smile. It was
another sort of death sentence, Catelyn realized. Tyrion Lannister must know that as well. Yet
the dwarf favored Lady Arryn with a mocking bow. “As you command, my lady,” he said. “I
believe we know the way.”
JON
You are as hopeless as any boys I have ever trained,” Ser Al iser Thorne announced when
they had al assembled in the yard. “Your hands were made for manure shovels, not for swords,
and if it were up to me, the lot of you would be set to herding swine. But last night I was told that
Gueren is marching five new boys up the kingsroad. One or two may even be worth the price of
piss. To make room for them, I have decided to pass eight of you on to the Lord Commander to
do with as he wil .” He called out the names one by one. “Toad. Stone Head. Aurochs. Lover.
Pimple. Monkey. Ser Loon.” Last, he looked at Jon. “And the Bastard.”
Pyp let fly a whoop and thrust his sword into the air. Ser Al iser fixed him with a reptile stare.
“They will call you men of Night’s Watch now, but you are bigger fools than the Mummer’s
Monkey here if you believe that. You are boys still, green and stinking of summer, and when the
winter comes you will die like flies.” And with that, Ser Al iser Thorne took his leave of them.
The other boys gathered round the eight who had been named, laughing and cursing and
offering congratulations. Halder smacked Toad on the butt with the flat of his sword and
shouted, “Toad, of the Night’s Watch!” Yel ing that a black brother needed a horse, Pyp leapt
onto Grenn’s shoulders, and they tumbled to the ground, rol ing and punching and hooting.
Dareon dashed inside the armory and returned with a skin of sour red. As they passed the wine
from hand to hand, grinning like fools, Jon noticed Samwel Tarly standing by himself beneath a
bare dead tree in the corner of the yard. Jon offered him the skin. “A swallow of wine?”
Sam shook his head. “No thank you, Jon.”
“Are you well?”
“Very well, truly,” the fat boy lied. “I am so happy for you al .” His round face quivered as he
forced a smile. “You will be First Ranger someday, just as your uncle was.”
“Is, “ Jon corrected. He would not accept that Benjen Stark was dead. Before he could say
more, Halder cried, “Here, you planning to drink that al yourself?” Pyp snatched the skin from
his hand and danced away, laughing. While Grenn seized his arm, Pyp gave the skin a squeeze,
and a thin stream of red squirted Jon in the face. Halder howled in protest at the waste of good
wine. Jon sputtered and struggled. Matthar and Jeren climbed the wal and began pelting them all
with snowballs.
By the time he wrenched free, with snow in his hair and wine stains on his surcoat, Samwell
Tarly had gone.
That night, Three-Finger Hobb cooked the boys a special meal to mark the occasion. When Jon
arrived at the common hall, the Lord Steward himself led him to the bench near the fire. The
older men clapped him on the arm in passing. The eight soon-to-be brothers feasted on rack of
lamb baked in a crust of garlic and herbs, garnished with sprigs of mint, and surrounded by
mashed yellow turnips swimming in butter. “From the Lord Commander’s own table,” Bowen
Marsh told them. There were salads of spinach and chickpeas and turnip greens, and afterward
bowls of iced blueberries and sweet cream.
“Do you think they’ll keep us together?” Pyp wondered as they gorged themselves happily.
Toad made a face. “I hope not. I’m sick of looking at those ears of yours.”
“Ho,” said Pyp. “Listen to the crow cal the raven black. You’re certain to be a ranger, Toad.
They’ll want you as far from the castle as they can. If Mance Rayder attacks, lift your visor and
show your face, and he’ll run off screaming.”
Everyone laughed but Grenn. “I hope I’m a ranger.”
“You and everyone else,” said Matthar. Every man who wore the black walked the Wal , and
every man was expected to take up steel in its defense, but the rangers were the true fighting
heart of the Night’s Watch. It was they who dared ride beyond the Wall, sweeping through the
haunted forest and the icy mountain heights west of the Shadow Tower, fighting wildlings and
giants and monstrous snow bears.
“Not everyone,” said Halder. “It’s the builders for me. What use would rangers be if the Wall
fell down?”
The order of builders provided the masons and carpenters to repair keeps and towers, the miners
to dig tunnels and crush stone for roads and footpaths, the woodsmen to clear away new growth
wherever the forest pressed too close to the Wal . Once, it was said, they had quarried immense
blocks of ice from frozen lakes deep in the haunted forest, dragging them south on sledges so the
Wall might be raised ever higher. Those days were centuries gone, however; now, it was al they
could do to ride the Wal from Eastwatch to the Shadow Tower, watching for cracks or signs of
melt and making what repairs they could.
“The Old Bear’s no fool,” Dareon observed. “You’re certain to be a builder, and Jon’s certain
to be a ranger. He’s the best sword and the best rider among us, and his uncle was the First
before he...” His voice trailed off awkwardly as he realized what he had almost said.
“Benjen Stark is still First Ranger,” Jon Snow told him, toying with his bowl of blueberries.
The rest might have given up al hope of his uncle’s safe return, but not him. He pushed away the
berries, scarcely touched, and rose from the bench.
“Aren’t you going to eat those?” Toad asked.
“They’re yours.” Jon had hardly tasted Hobb’s great feast. “I could not eat another bite.” He
took his cloak from its hook near the door and shouldered his way out.
Pyp fol owed him. “Jon, what is it?”
“Sam,” he admitted. “He was not at table tonight.”
“It’s not like him to miss a meal,” Pyp said thoughtful y. “Do you suppose he’s taken ill?”
“He’s frightened. We’re leaving him.” He remembered the day he had left Winterfell, all the
bittersweet farewells; Bran lying broken, Robb with snow in his hair, Arya raining kisses on him
after he’d given her Needle. “Once we say our words, we’ll all have duties to attend to. Some of
us may be sent away, to Eastwatch or the Shadow Tower. Sam will remain in training, with the
likes of Rast and Cuger and these new boys who are coming up the kingsroad. Gods only know
what they’ll be like, but you can bet Ser Al iser will send them against him, first chance he gets.”
Pyp made a grimace. “You did all you could.”
“All we could wasn’t enough,” Jon said.
A deep restlessness was on him as he went back to Hardin’s Tower for Ghost. The direwolf
walked beside him to the stables. Some of the more skittish horses kicked at their stal s and laid
back their ears as they entered. Jon saddled his mare, mounted, and rode out from Castle Black,
south across the moonlit night. Ghost raced ahead of him, flying over the ground, gone in the
blink of an eye. Jon let him go. A wolf needed to hunt.
He had no destination in mind. He wanted only to ride. He fol owed the creek for a time,
listening to the icy trickle of water over rock, then cut across the fields to the kingsroad. It
stretched out before him, narrow and stony and pocked with weeds, a road of no particular
promise, yet the sight of it filled Jon Snow with a vast longing. Winterfell was down that road,
and beyond it Riverrun and King’s Landing and the Eyrie and so many other places; Casterly
Rock, the Isles of Faces, the red mountains of Dorne, the hundred islands of Braavos in the sea,
the smoking ruins of old Valyria. All the places that Jon would never see. The world was down
that road... and he was here.
Once he swore his vow, the Wall would be his home until he was old as Maester Aemon. “I
have not sworn yet,” he muttered. He was no outlaw, bound to take the black or pay the penalty
for his crimes. He had come here freely, and he might leave freely... until he said the words. He
need only ride on, and he could leave it al behind. By the time the moon was ful again, he
would be back in Winterfell with his brothers.
Your half brothers, a voice inside reminded him. And Lady Stark, who will not welcome you.
There was no place for him in Winterfell, no place in King’s Landing either. Even his own
mother had not had a place for him. The thought of her made him sad. He wondered who she had
been, what she had looked like, why his father had left her. Because she was a whore or an
adulteress, fool. Something dark and dishonorable, or else why was Lord Eddard too ashamed to
speak of her?
Jon Snow turned away from the kingsroad to look behind him. The fires of Castle Black were
hidden behind a hil , but the Wall was there, pale beneath the moon, vast and cold, running from
horizon to horizon.
He wheeled his horse around and started for home.
Ghost returned as he crested a rise and saw the distant glow of lamplight from the Lord
Commander’s Tower. The direwolf s muzzle was red with blood as he trotted beside the horse.
Jon found himself thinking of Samwell Tarly again on the ride back. By the time he reached the
stables, he knew what he must do.
Maester Aemon’s apartments were in a stout wooden keep below the rookery. Aged and frail,
the maester shared his chambers with two of the younger stewards, who tended to his needs and
helped him in his duties. The brothers joked that he had been given the two ugliest men in the
Night’s Watch; being blind, he was spared having to look at them. Clydas was short, bald, and
chinless, with small pink eyes like a mole. Chett had a wen on his neck the size of a pigeon’s
egg, and a face red with boils and pimples. Perhaps that was why he always seemed so angry.
It was Chett who answered Jon’s knock. “I need to speak to Maester Aemon,” Jon told him.
“The maester is abed, as you should be. Come back on the morrow and maybe he’ll see you.”
He began to shut the door.
Jon jammed it open with his boot. “I need to speak to him now. The morning will be too late.”
Chett scowled. “The maester is not accustomed to being woken in the night. Do you know how
old he is?”
“Old enough to treat visitors with more courtesy than you,” Jon said. “Give him my pardons. I
would not disturb his rest if it were not important.”
“And if I refuse?”
Jon had his boot wedged solidly in the door. “I can stand here al night if I must.”
The black brother made a disgusted noise and opened the door to admit him. “Wait in the
library. There’s wood. Start a fire. I won’t have the maester catching a chill on account of you.”
Jon had the logs crackling merrily by the time Chett led in Maester Aemon. The old man was
clad in his bed robe, but around his throat was the chain col ar of his order. A maester did not
remove it even to sleep. “The chair beside the fire would be pleasant,” he said when he felt the
warmth on his face. When he was settled comfortably, Chett covered his legs with a fur and went
to stand by the door.
“I am sorry to have woken you, Maester,” Jon Snow said.
“You did not wake me,” Maester Aemon replied. “I find I need less sleep as I grow older, and I
am grown very old. I often spend half the night with ghosts, remembering times fifty years past
as if they were yesterday. The mystery of a midnight visitor is a welcome diversion. So tell me,
Jon Snow, why have you come calling at this strange hour?”
“To ask that Samwell Tarly be taken from training and accepted as a brother of the Night’s
Watch.”
“This is no concern of Maester Aemon,” Chett complained.
“Our Lord Commander has given the training of recruits into the hands of Ser Alliser Thorne,”
the maester said gently. “Only he may say when a boy is ready to swear his vow, as you surely
know. Why then come to me?”
“The Lord Commander listens to you,” Jon told him. “And the wounded and the sick of the
Night’s Watch are in your charge.”
“And is your friend Samwell wounded or sick?”
“He will be,” Jon promised, “unless you help.”
He told them al of it, even the part where he’d set Ghost at Rast’s throat. Maester Aemon
listened silently, blind eyes fixed on the fire, but Chett’s face darkened with each word. “Without
us to keep him safe, Sam will have no chance,” Jon finished. “He’s hopeless with a sword. My
sister Arya could tear him apart, and she’s not yet ten. If Ser Alliser makes him fight, it’s only a
matter of time before he’s hurt or kil ed.”
Chett could stand no more. “I’ve seen this fat boy in the common hall,” he said. “He is a pig,
and a hopeless craven as well, if what you say is true.”
“Maybe it is so,” Maester Aemon said. “Tell me, Chett, what would you have us do with such a
boy?”
“Leave him where he is,” Chett said. “The Wall is no place for the weak. Let him train until he
is ready, no matter how many years that takes. Ser Alliser shall make a man of him or kill him,
as the gods will.”
“That’s stupid, “ Jon said. He took a deep breath to gather his thoughts. “I remember once I
asked Maester Luwin why he wore a chain around his throat.”
Maester Aemon touched his own col ar lightly, his bony, wrinkled finger stroking the heavy
metal links. “Go on.”
“He told me that a maester’s col ar is made of chain to remind him that he is sworn to serve,”
Jon said, remembering. “I asked why each link was a different metal. A silver chain would look
much finer with his grey robes, I said. Maester Luwin laughed. A maester forges his chain with
study, he told me. The different metals are each a different kind of learning, gold for the study of
money and accounts, silver for healing, iron for warcraft. And he said there were other meanings
as wel . The col ar is supposed to remind a maester of the realm he serves, isn’t that so? Lords
are gold and knights steel, but two links can’t make a chain. You also need silver and iron and
lead, tin and copper and bronze and all the rest, and those are farmers and smiths and merchants
and the like. A chain needs all sorts of metals, and a land needs all sorts of people.”
Maester Aemon smiled. “And so?”
“The Night’s Watch needs al sorts too. Why else have rangers and stewards and builders? Lord
Randyll couldn’t make Sam a warrior, and Ser Al iser won’t either. You can’t hammer tin into
iron, no matter how hard you beat it, but that doesn’t mean tin is useless. Why shouldn’t Sam be
a steward?”
Chett gave an angry scowl. “I’m a steward. You think it’s easy work, fit for cowards? The order
of stewards keeps the Watch alive. We hunt and farm, tend the horses, milk the cows, gather
firewood, cook the meals. Who do you think makes your clothing? Who brings up supplies from
the south? The stewards.”
Maester Aemon was gentler. “Is your friend a hunter?”
“He hates hunting,” Jon had to admit.
“Can he plow a field?” the maester asked. “Can he drive a wagon or sail a ship? Could he
butcher a cow?”
“No...”
Chett gave a nasty laugh. “I’ve seen what happens to soft lordlings when they’re put to work.
Set them to churning butter and their hands blister and bleed. Give them an axe to split logs, and
they cut off their own foot.”
“I know one thing Sam could do better than anyone.”
“Yes?” Maester Aemon prompted.
Jon glanced warily at Chett, standing beside the door, his boils red and angry. “He could help
you,” he said quickly. “He can do sums, and he knows how to read and write. I know Chett can’t
read, and Clydas has weak eyes. Sam read every book in his father’s library. He’d be good with
the ravens too. Animals seem to like him. Ghost took to him straight off. There’s a lot he could
do, besides fighting. The Night’s Watch needs every man. Why kill one, to no end? Make use of
him instead.”
Maester Aemon closed his eyes, and for a brief moment Jon was afraid that he had gone to
sleep. Finally he said, “Maester Luwin taught you wel , Jon Snow. Your mind is as deft as your
blade, it would seem.”
“Does that mean ..?”
“It means I shall think on what you have said,” the maester told him firmly. “And now, I
believe I am ready to sleep. Chett, show our young brother to the door.”
TYRION
They had taken shelter beneath a copse of aspens just off the high road. Tyrion was
gathering deadwood while their horses took water from a mountain stream. He stooped to pick
up a splintered branch and examined it critically. “Will this do? I am not practiced at starting
fires. Morrec did that for me.”
“A fire?” Bronn said, spitting. “Are you so hungry to die, dwarf? Or have you taken leave of
your senses? A fire will bring the clansmen down on us from miles around. I mean to survive
this journey, Lannister.”
“And how do you hope to do that?” Tyrion asked. He tucked the branch under his arm and
poked around through the sparse undergrowth, looking for more. His back ached from the effort
of bending; they had been riding since daybreak, when a stone-faced Ser Lyn Corbray had
ushered them through the Bloody Gate and commanded them never to return.
“We have no chance of fighting our way back,” Bronn said, “but two can cover more ground
than ten, and attract less notice. The fewer days we spend in these mountains, the more like we
are to reach the riverlands. Ride hard and fast, I say. Travel by night and hole up by day, avoid
the road where we can, make no noise and light no fires.”
Tyrion Lannister sighed. “A splendid plan, Bronn. Try it, as you like... and forgive me if I do
not linger to bury you.”
“You think to outlive me, dwarf?” The sellsword grinned. He had a dark gap in his smile where
the edge of Ser Vardis Egen’s shield had cracked a tooth in half.
Tyrion shrugged. “Riding hard and fast by night is a sure way to tumble down a mountain and
crack your skull. I prefer to make my crossing slow and easy. I know you love the taste of horse,
Bronn, but if our mounts die under us this time, we’ll be trying to saddle shadowcats... and if
truth be told, I think the clans will find us no matter what we do. Their eyes are al around us.”
He swept a gloved hand over the high, wind-carved crags that surrounded them.
Bronn grimaced. “Then we’re dead men, Lannister.”
“If so, I prefer to die comfortable,” Tyrion replied. “We need a fire. The nights are cold up here,
and hot food will warm our bel ies and lift our spirits. Do you suppose there’s any game to be
had? Lady Lysa has kindly provided us with a veritable feast of salt beef, hard cheese, and stale
bread, but I would hate to break a tooth so far from the nearest maester.”
“I can find meat.” Beneath a fall of black hair, Bronn’s dark eyes regarded Tyrion suspiciously.
“I should leave you here with your fool’s fire. If I took your horse, I’d have twice the chance to
make it through. What would you do then, dwarf?”
“Die, most like.” Tyrion stooped to get another stick.
“You don’t think I’d do it?”
“You’d do it in an instant, if it meant your life. You were quick enough to silence your friend
Chiggen when he caught that arrow in his belly.” Bronn had yanked back the man’s head by the
hair and driven the point of his dirk in under the ear, and afterward told Catelyn Stark that the
other sel sword had died of his wound.
“He was good as dead,” Bronn said, “and his moaning was bringing them down on us. Chiggen
would have done the same for me... and he was no friend, only a man I rode with. Make no
mistake, dwarf. I fought for you, but I do not love you.”
“It was your blade I needed,” Tyrion said, “not your love.” He dumped his armful of wood on
the ground.
Bronn grinned. “You’re bold as any sellsword, I’l give you that. How did you know I’d take
your part?”
“Know?” Tyrion squatted awkwardly on his stunted legs to build the fire. “I tossed the dice.
Back at the inn, you and Chiggen helped take me captive. Why? The others saw it as their duty,
for the honor of the lords they served, but not you two. You had no lord, no duty, and precious
little honor, so why trouble to involve yourselves?” He took out his knife and whittled some thin
strips of bark off one of the sticks he’d gathered, to serve as kindling. “Well, why do sel swords
do anything? For gold. You were thinking Lady Catelyn would reward you for your help,
perhaps even take you into her service. Here, that should do, I hope. Do you have a flint?”
Bronn slid two fingers into the pouch at his belt and tossed down a flint. Tyrion caught it in the
air.
“My thanks,” he said. “The thing is, you did not know the Starks. Lord Eddard is a proud,
honorable, and honest man, and his lady wife is worse. Oh, no doubt she would have found a
coin or two for you when this was al over, and pressed it in your hand with a polite word and a
look of distaste, but that’s the most you could have hoped for. The Starks look for courage and
loyalty and honor in the men they choose to serve them, and if truth be told, you and Chiggen
were lowborn scum.” Tyrion struck the flint against his dagger, trying for a spark. Nothing.
Bronn snorted. “You have a bold tongue, little man. One day someone is like to cut it out and
make you eat it.”
“Everyone tells me that.” Tyrion glanced up at the sel sword. “Did I offend you? My pardons...
but you are scum, Bronn, make no mistake. Duty, honor, friendship, what’s that to you? No,
don’t trouble yourself, we both know the answer. Stil , you’re not stupid. Once we reached the
Vale, Lady Stark had no more need of you... but I did, and the one thing the Lannisters have
never lacked for is gold. When the moment came to toss the dice, I was counting on your being
smart enough to know where your best interest lay. Happily for me, you did.” He slammed stone
and steel together again, fruitlessly.
“Here,” said Bronn, squatting, “I’ll do it.” He took the knife and flint from Tyrion’s hands and
struck sparks on his first try. A curl of bark began to smolder.
“Well done,” Tyrion said. “Scum you may be, but you’re undeniably useful, and with a sword
in your hand you’re almost as good as my brother Jaime. What do you want, Bronn? Gold?
Land? Women? Keep me alive, and you’ll have it.”
Bronn blew gently on the fire, and the flames leapt up higher. “And if you die?”
“Why then, I’l have one mourner whose grief is sincere,” Tyrion said, grinning. “The gold
ends when I do.”
The fire was blazing up nicely. Bronn stood, tucked the flint back into his pouch, and tossed
Tyrion his dagger. “Fair enough,” he said. “My sword’s yours, then... but don’t go looking for
me to bend the knee and mlord you every time you take a shit. I’m no man’s toady.”
“Nor any man’s friend,” Tyrion said. “I’ve no doubt you’d betray me as quick as you did Lady
Stark, if you saw a profit in it. If the day ever comes when you’re tempted to sell me out,
remember this, Bronn-I’ll match their price, whatever it is. I like living. And now, do you think
you could do something about finding us some supper?”
“Take care of the horses,” Bronn said, unsheathing the long dirk he wore at his hip. He strode
into the trees.
An hour later the horses had been rubbed down and fed, the fire was crackling away merrily,
and a haunch of a young goat was turning above the flames, spitting and hissing. “All we lack
now is some good wine to wash down our kid,” Tyrion said.
“That, a woman, and another dozen swords,” Bronn said. He sat cross-legged beside the fire,
honing the edge of his longsword with an oilstone. There was something strangely reassuring
about the rasping sound it made when he drew it down the steel. “It will be full dark soon,” the
sellsword pointed out. “I’ll take first watch... for all the good it will do us. It might be kinder to
let them kill us in our sleep.”
“Oh, I imagine they’l be here long before it comes to sleep.” The smell of the roasting meat
made Tyrion’s mouth water.
Bronn watched him across the fire. “You have a plan,” he said flatly, with a scrape of steel on
stone.
“A hope, call it,” Tyrion said. “Another toss of the dice.”
“With our lives as the stake?”
Tyrion shrugged. “What choice do we have?” He leaned over the fire and sawed a thin slice of
meat from the kid. “Ahhhh,” he sighed happily as he chewed. Grease ran down his chin. “A bit
tougher than I’d like, and in want of spicing, but I’ll not complain too loudly. If I were back at
the Eyrie, I’d be dancing on a precipice in hopes of a boiled bean.”
“And yet you gave the turnkey a purse of gold,” Bronn said.
“A Lannister always pays his debts.”
Even Mord had scarcely believed it when Tyrion tossed him the leather purse. The gaoler’s
eyes had gone big as boiled eggs as he yanked open- the drawstring and beheld the glint of gold.
“I kept the silver,” Tyrion had told him with a crooked smile, “but you were promised the gold,
and there it is.” It was more than a man like Mord could hope to earn in a lifetime of abusing
prisoners. “And remember what I said, this is only a taste. If you ever grow tired of Lady Arryn’s
service, present yourself at Casterly Rock, and I’l pay you the rest of what I owe you.” With
golden dragons spil ing out of both hands, Mord had fal en to his knees and promised that he
would do just that.
Bronn yanked out his dirk and pul ed the meat from the fire. He began to carve thick chunks of
charred meat off the bone as Tyrion hol owed out two heels of stale bread to serve as trenchers.
“If we do reach the river, what wil you do then?” the sellsword asked as he cut.
“Oh, a whore and a featherbed and a flagon of wine, for a start.” Tyrion held out his trencher,
and Bronn fil ed it with meat. “And then to Casterly Rock or King’s Landing, I think. I have
some questions that want answering, concerning a certain dagger.”
The sel sword chewed and swallowed. “So you were tel ing it true? It was not your knife?”
Tyrion smiled thinly. “Do I look a liar to you?”
By the time their bellies were full, the stars had come out and a halfmoon was rising over the
mountains. Tyrion spread his shadowskin cloak on the ground and stretched out with his saddle
for a pillow. “Our friends are taking their sweet time.”
“If I were them, I’d fear a trap,” Bronn said. “Why else would we be so open, if not to lure
them in?”
Tyrion chuckled. “Then we ought to sing and send them fleeing in terror.” He began to whistle
a tune.
“You’re mad, dwarf,” Bronn said as he cleaned the grease out from under his nails with his
dirk.
“Where’s your love of music, Bronn?”
“If it was music you wanted, you should have gotten the singer to champion you.”
Tyrion grinned. “That would have been amusing. I can just see him fending off Ser Vardis with
his woodharp.” He resumed his whistling. “Do you know this song?” he asked.
“You hear it here and there, in inns and whorehouses.”
“Myrish. ‘The Seasons of My Love.’ Sweet and sad, if you understand the words. The first girl
I ever bedded used to sing it, and I’ve never been able to put it out of my head.” Tyrion gazed up
at the sky. It was a clear cold night and the stars shone down upon the mountains as bright and
merciless as truth. “I met her on a night like this,” he heard himself saying. “Jaime and I were
riding back from Lannisport when we heard a scream, and she came running out into the road
with two men dogging her heels, shouting threats. My brother unsheathed his sword and went
after them, while I dismounted to protect the girl. She was scarcely a year older than I was, dark-
haired, slender, with a face that would break your heart. It certainly broke mine. Lowborn,
halfstarved, unwashed... yet lovely. They’d torn the rags she was wearing half off her back, so I
wrapped her in my cloak while Jaime chased the men into the woods. By the time he came
trotting back, I’d gotten a name out of her, and a story. She was a crofter’s child, orphaned when
her father died of fever, on her way to. . well, nowhere, real y.
“Jaime was all in a lather to hunt down the men. It was not often outlaws dared prey on
travelers so near to Casterly Rock, and he took it as an insult. The girl was too frightened to send
off by herself, though, so I offered to take her to the closest inn and feed her while my brother
rode back to the Rock for help.
“She was hungrier than I would have believed. We finished two whole chickens and part of a
third, and drank a flagon of wine, talking. I was only thirteen, and the wine went to my head, I
fear. The next thing I knew, I was sharing her bed. If she was shy, I was shyer. I’l never know
where I found the courage. When I broke her maidenhead, she wept, but afterward she kissed me
and sang her little song, and by morning I was in love.”
“You?” Bronn’s voice was amused.
“Absurd, isn’t it?” Tyrion began to whistle the song again. “I married her,” he finally admitted.
“A Lannister of Casterly Rock wed to a crofter’s daughter,” Bronn said. “How did you manage
that?”
“Oh, you’d be astonished at what a boy can make of a few lies, fifty pieces of silver, and a
drunken septon. I dared not bring my bride home to Casterly Rock, so I set her up in a cottage of
her own, and for a fortnight we played at being man and wife. And then the septon sobered and
confessed all to my lord father.” Tyrion was surprised at how desolate it made him feel to say it,
even after al these years. Perhaps he was just tired. “That was the end of my marriage.” He sat
up and stared at the dying fire, blinking at the light.
“He sent the girl away?”
“He did better than that,” Tyrion said. “First he made my brother tell me the truth. The girl was
a whore, you see. Jaime arranged the whole affair, the road, the outlaws, al of it. He thought it
was time I had a woman. He paid double for a maiden, knowing it would be my first time.
“After Jaime had made his confession, to drive home the lesson, Lord Tywin brought my wife
in and gave her to his guards. They paid her fair enough. A silver for each man, how many
whores command that high a price? He sat me down in the corner of the barracks and bade me
watch, and at the end she had so many silvers the coins were slipping through her fingers and
rolling on the floor, she...” The smoke was stinging his eyes. Tyrion cleared his throat and turned
away from the fire, to gaze out into darkness. “Lord Tywin had me go last,” he said in a quiet
voice. “And he gave me a gold coin to pay her, because I was a Lannister, and worth more.”
After a time he heard the noise again, the rasp of steel on stone as Bronn sharpened his sword.
“Thirteen or thirty or three, I would have killed the man who did that to me.”
Tyrion swung around to face him. “You may get that chance one day. Remember what I told
you. A Lannister always pays his debts.” He yawned. “I think I will try and sleep. Wake me if
we’re about to die.”
He rol ed himself up in the shadowskin and shut his eyes. The ground was stony and cold, but
after a time Tyrion Lannister did sleep. He dreamt of the sky cell. This time he was the gaoler,
not the prisoner, big, with a strap in his hand, and he was hitting his father, driving him back,
toward the abyss...
“Tyrion. “ Bronn’s warning was low and urgent.
Tyrion was awake in the blink of an eye. The fire had burned down to embers, and the shadows
were creeping in all around them. Bronn had raised himself to one knee, his sword in one hand
and his dirk in the other. Tyrion held up a hand: stay still, it said. “Come share our fire, the night
is cold,” he called out to the creeping shadows. “I fear we’ve no wine to offer you, but you’re
welcome to some of our goat.”
Al movement stopped. Tyrion saw the glint of moonlight on metal. “Our mountain,” a voice
cal ed out from the trees, deep and hard and unfriendly. “Our goat.”
“Your goat,” Tyrion agreed. “Who are you?”
“When you meet your gods,” a different voice replied, “say it was Gunthor son of Gurn of the
Stone Crows who sent you to them.” A branch cracked underfoot as he stepped into the light; a
thin man in a horned helmet, armed with a long knife.
“And Shagga son of Dolf.” That was the first voice, deep and deadly. A boulder shifted to their
left, and stood, and became a man. Massive and slow and strong he seemed, dressed all in skins,
with a club in his right hand and an axe in his left. He smashed them together as he lumbered
closer.
Other voices called other names, Conn and Torrek and Jaggot and more that Tyrion forgot the
instant he heard them; ten at least. A few had swords and knives; others brandished pitchforks
and scythes and wooden spears. He waited until they were done shouting out their names before
he gave them answer. “I am Tyrion son of Tywin, of the Clan Lannister, the Lions of the Rock.
We will gladly pay you for the goat we ate.”
“What do you have to give us, Tyrion son of Tywin?” asked the one who named himself
Gunthor, who seemed to be their chief.
“There is silver in my purse,” Tyrion told them. “This hauberk I wear is large for me, but it
should fit Conn nicely, and the battle-axe I carry would suit Shagga’s mighty hand far better than
that wood-axe he holds.”
“The halfman would pay us with our own coin,” said Conn.
“Conn speaks truly,” Gunthor said. “Your silver is ours. Your horses are ours. Your hauberk
and your battle-axe and the knife at your belt, those are ours too. You have nothing to give us but
your lives. How would you like to die, Tyrion son of Tywin?”
“In my own bed, with a belly ful of wine and a maiden’s mouth around my cock, at the age of
eighty,” he replied.
The huge one, Shagga, laughed first and loudest. The others seemed less amused. “Conn, take
their horses,” Gunthor commanded. “Kil the other and seize the halfinan. He can milk the goats
and make the mothers laugh.”
Bronn sprang to his feet. “Who dies first?”
“No!” Tyrion said sharply. “Gunthor son of Gurn, hear me. My House is rich and powerful. If
the Stone Crows will see us safely through these mountains, my lord father will shower you with
gold.”
“The gold of a lowland lord is as worthless as a halfman’s promises,” Gunthor said.
“Half a man I may be,” Tyrion said, “yet I have the courage to face my enemies. What do the
Stone Crows do, but hide behind rocks and shiver with fear as the knights of the Vale ride by?”
Shagga gave a roar of anger and clashed club against axe. Jaggot poked at Tyrion’s face with
the fire-hardened point of a long wooden spear. He did his best not to flinch. “Are these the best
weapons you could steal?” he said. “Good enough for kil ing sheep, perhaps... if the sheep do not
fight back. My father’s smiths shit better steel.”
“Little boyman,” Shagga roared, “wil you mock my axe after I chop off your manhood and
feed it to the goats?”
But Gunthor raised a hand. “No. I would hear his words. The mothers go hungry, and steel fills
more mouths than gold. What would you give us for your lives, Tyrion son of Tywin? Swords?
Lances? Mail?”
“All that, and more, Gunthor son of Gurn,” Tyrion Lannister replied, smiling. “I will give you
the Vale of Arryn.”
EDDARD
Through the high narrow windows of the Red Keep’s cavernous throne room, the light of
sunset spilled across the floor, laying dark red stripes upon the walls where the heads of dragons
had once hung. Now the stone was covered with hunting tapestries, vivid with greens and
browns and blues, and yet still it seemed to Ned Stark that the only color in the hall was the red
of blood.
He sat high upon the immense ancient seat of Aegon the Conqueror, an ironwork monstrosity of
spikes and jagged edges and grotesquely twisted metal. It was, as Robert had warned him, a
hellishly uncomfortable chair, and never more so than now, with his shattered leg throbbing
more sharply every minute. The metal beneath him had grown harder by the hour, and the fanged
steel behind made it impossible to lean back. A king should never sit easy, Aegon the Conqueror
had said, when he commanded his armorers to forge a great seat from the swords laid down by
his enemies. Damn Aegon for his arrogance, Ned thought sul enly, and damn Robert and his
hunting as wel .
“You are quite certain these were more than brigands?” Varys asked softly from the council
table beneath the throne. Grand Maester Pycelle stirred uneasily beside him, while Littlefinger
toyed with a pen. They were the only councillors in attendance. A white hart had been sighted in
the kingswood, and Lord Renly and Ser Barristan had joined the king to hunt it, along with
Prince Joffrey, Sandor Clegane, Balon Swann, and half the court. So Ned must needs sit the Iron
Throne in his absence.
At least he could sit. Save the council, the rest must stand respectfully, or kneel. The petitioners
clustered near the tall doors, the knights and high lords and ladies beneath the tapestries, the
smal folk in the gal ery, the mailed guards in their cloaks, gold or grey: al stood.
The villagers were kneeling: men, women, and children, alike tattered and bloody, their faces
drawn by fear. The three knights who had brought them here to bear witness stood behind them.
“Brigands, Lord Varys?” Ser Raymun Darry’s voice dripped scorn. “Oh, they were brigands,
beyond a doubt. Lannister brigands.”
Ned could feel the unease in the hall, as high lords and servants alike strained to listen. He
could not pretend to surprise. The west had been a tinderbox since Catelyn had seized Tyrion
Lannister. Both Riverrun and Casterly Rock had cal ed their banners, and armies were massing
in the pass below the Golden Tooth. It had only been a matter of time until the blood began to
flow. The sole question that remained was how best to stanch the wound.
Sad-eyed Ser Karyl Vance, who would have been handsome but for the winestain birthmark
that discolored his face, gestured at the kneeling villagers. “This is all the remains of the holdfast
of Sherrer, Lord Eddard. The rest are dead, along with the people of Wendish Town and the
Mummer’s Ford.”
“Rise,” Ned commanded the villagers. He never trusted what a man told him from his knees.
“All of you, up.”
In ones and twos, the holdfast of Sherrer struggled to its feet. One ancient needed to be helped,
and a young girl in a bloody dress stayed on her knees, staring blankly at Ser Arys Oakheart,
who stood by the foot of the throne in the white armor of the Kingsguard, ready to protect and
defend the king... or, Ned supposed, the King’s Hand.
“Joss,” Ser Raymun Darry said to a plump balding man in a brewer’s apron. “Tel the Hand
what happened at Sherrer.”
Joss nodded. “If it please His Grace-”
“His Grace is hunting across the Blackwater,” Ned said, wondering how a man could live his
whole life a few days ride from the Red Keep and still have no notion what his king looked like.
Ned was clad in a white linen doublet with the direwolf of Stark on the breast; his black wool
cloak was fastened at the col ar by his silver hand of office. Black and white and grey, all the
shades of truth. “I am Lord Eddard Stark, the King’s Hand. Tell me who you are and what you
know of these raiders.”
“I keep... I kept... I kept an alehouse, m’lord, in Sherrer, by the stone bridge. The finest ale
south of the Neck, everyone said so, begging your pardons, m’lord. It’s gone now like all the
rest, m’lord. They come and drank their fill and spilled the rest before they fired my roof, and
they would of spilled my blood too, if they’d caught me. M’lord.”
“They burnt us out,” a farmer beside him said. “Come riding in the dark, up from the south, and
fired the fields and the houses alike, killing them as tried to stop them. They weren’t no raiders,
though, m’lord. They had no mind to steal our stock, not these, they butchered my milk cow
where she stood and left her for the flies and the crows.”
“They rode down my ‘prentice boy,” said a squat man with a smith’s muscles and a bandage
around his head. He had put on his finest clothes to come to court, but his breeches were patched,
his cloak travel-stained and dusty. “Chased him back and forth across the fields on their horses,
poking at him with their lances like it was a game, them laughing and the boy stumbling and
screaming til the big one pierced him clean through.”
The girl on her knees craned her head up at Ned, high above her on the throne. “They killed my
mother too, Your Grace. And they... they...” Her voice trailed off, as if she had forgotten what
she was about to say. She began to sob.
Ser Raymun Darry took up the tale. “At Wendish Town, the people sought shelter in their
holdfast, but the wal s were timbered. The raiders piled straw against the wood and burnt them
al alive. When the Wendish folk opened their gates to flee the fire, they shot them down with
arrows as they came running out, even women with suckling babes.”
“Oh, dreadful,” murmured Varys. “How cruel can men be?”
“They would of done the same for us, but the Sherrer holdfast’s made of stone,” Joss said.
“Some wanted to smoke us out, but the big one said there was riper fruit upriver, and they made
for the Mummer’s Ford.”
Ned could feel cold steel against his fingers as he leaned forward. Between each finger was a
blade, the points of twisted swords fanning out like talons from arms of the throne. Even after
three centuries, some were still sharp enough to cut. The Iron Throne was ful of traps for the
unwary. The songs said it had taken a thousand blades to make it, heated white-hot in the furnace
breath of Balerion the Black Dread. The hammering had taken fifty-nine days. The end of it was
this hunched black beast made of razor edges and barbs and ribbons of sharp metal; a chair that
could kill a man, and had, if the stories could be believed.
What Eddard Stark was doing sitting there he would never comprehend, yet there he sat, and
these people looked to him for justice. “What proof do you have that these were Lannisters?” he
asked, trying to keep his fury under control. “Did they wear crimson cloaks or fly a lion banner?”
“Even Lannisters are not so blind stupid as that,” Ser Marq Piper snapped. He was a swaggering
bantam rooster of a youth, too young and too hot-blooded for Ned’s taste, though a fast friend of
Catelyn’s brother, Edmure Tul y.
“Every man among them was mounted and mailed, my lord,” Ser Karyl answered calmly.
“They were armed with steel-tipped lances and longswords, with battle-axes for the butchering.”
He gestured toward one of the ragged survivors. “You. Yes, you, no one’s going to hurt you. Tel
the Hand what you told me.”
The old man bobbed his head. “Concerning their horses,” he said, “it were warhorses they rode.
Many a year I worked in old Ser Willum’s stables, so I knows the difference. Not a one of these
ever pul ed a plow, gods bear witness if I’m wrong.”
“Well-mounted brigands,” observed Littlefinger. “Perhaps they stole the horses from the last
place they raided.”
“How many men were there in this raiding party?” Ned asked.
“A hundred, at the least,” Joss answered, in the same instant as the bandaged smith said,
“Fifty,” and the grandmother behind him, “Hunnerds and hunnerds, m’lord, an army they was.”
“You are more right than you know, goodwoman,” Lord Eddard told her. “You say they flew
no banners. What of the armor they wore? Did any of you note ornaments or decorations, devices
on shield or helm?”
The brewer, Joss, shook his head. “It grieves me, m’lord, but no, the armor they showed us was
plain, only... the one who led them, he was armored like the rest, but there was no mistaking him
al the same. It was the size of him, m’lord. Those as say the giants are all dead never saw this
one, I swear. Big as an ox he was, and a voice like stone breaking.”
“The Mountain!” Ser Marq said loudly. “Can any man doubt it? This was Gregor Clegane’s
work.”
Ned heard muttering from beneath the windows and the far end of the hal . Even in the galley,
nervous whispers were exchanged. High lords and smal folk alike knew what it could mean if
Ser Marq was proved right. Ser Gregor Clegane stood bannerman to Lord Tywin Lannister.
He studied the frightened faces of the villagers. Small wonder they had been so fearful; they
had thought they were being dragged here to name Lord Tywin a red-handed butcher before a
king who was his son by marriage. He wondered if the knights had given them a choice.
Grand Maester Pycelle rose ponderously from the council table, his chain of office clinking.
“Ser Marq, with respect, you cannot know that this outlaw was Ser Gregor. There are many large
men in the realm.”
“As large as the Mountain That Rides?” Ser Karyl said. “I have never met one.”
“Nor has any man here,” Ser Raymun added hotly. “Even his brother is a pup beside him. My
lords, open your eyes. Do you need to see his seal on the corpses? It was Gregor.”
“Why should Ser Gregor turn brigand?” Pycel e asked. “By the grace of his liege lord, he holds
a stout keep and lands of his own. The man is an anointed knight.”
“A false knight!” Ser Marq said. “Lord Tywin’s mad dog.”
“My lord Hand,” Pycelle declared in a stiff voice, “I urge you to remind this good knight that
Lord Tywin Lannister is the father of our own gracious queen.”
“Thank you, Grand Maester Pycelle,” Ned said. “I fear we might have forgotten that if you had
not pointed it out.”
From his vantage point atop the throne, he could see men slipping out the door at the far end of
the hall. Hares going to ground, he supposed... or rats off to nibble the queen’s cheese. He caught
a glimpse of Septa Mordane in the gal ery, with his daughter Sansa beside her. Ned felt a flash of
anger; this was no place for a girl. But the septa could not have known that today’s court would
be anything but the usual tedious business of hearing petitions, settling disputes between rival
holdfasts, and adjudicating the placement of boundary stones.
At the council table below, Petyr Baelish lost interest in his quill and leaned forward. “Ser
Marq, Ser Karyl, Ser Raymun-perhaps I might ask you a question? These holdfasts were under
your protection. Where were you when al this slaughtering and burning was going on?”
Ser Karyl Vance answered. “I was attending my lord father in the pass below the Golden Tooth,
as was Ser Marq. When the word of these outrages reached Ser Edmure Tul y, he sent word that
we should take a smal force of men to find what survivors we could and bring them to the king.”
Ser Raymun Darry spoke up. “Ser Edmure had summoned me to Riverrun with all my strength.
I was camped across the river from his walls, awaiting his commands, when the word reached
me. By the time I could return to my own lands, Clegane and his vermin were back across the
Red Fork, riding for Lannister’s hills.”
Littlefinger stroked the point of his beard thoughtful y. “And if they come again, ser?”
“If they come again, we’ll use their blood to water the fields they burnt,” Ser Marq Piper
declared hotly.
“Ser Edmure has sent men to every village and holdfast within a day’s ride of the border,” Ser
Karyl explained. “The next raider wil not have such an easy time of it.”
And that may be precisely what Lord Tywin wants, Ned thought to himself, to bleed off
strength from Riverrun, goad the boy into scattering his swords. His wife’s brother was young,
and more gal ant than wise. He would try to hold every inch of his soil, to defend every man,
woman, and child who named him lord, and Tywin Lannister was shrewd enough to know that.
“If your fields and holdfasts are safe from harm,” Lord Petyr was saying, “what then do you ask
of the throne?”
“The lords of the Trident keep the king’s peace,” Ser Raymun Darry said. “The Lannisters have
broken it. We ask leave to answer them, steel for steel. We ask justice for the smallfolk of
Sherrer and Wendish Town and the Mummer’s Ford.”
“Edmure agrees, we must pay Gregor Clegane back his bloody coin,” Ser Marq declared, “but
old Lord Hoster commanded us to come here and beg the king’s leave before we strike.”
Thank the gods for old Lord Hoster, then. Tywin Lannister was as much fox as lion. If indeed
he’d sent Ser Gregor to burn and pil age and Ned did not doubt that he had-he’d taken care to see
that he rode under cover of night, without banners, in the guise of a common brigand. Should
Riverrun strike back, Cersei and her father would insist that it had been the Tullys who broke the
king’s peace, not the Lannisters. The gods only knew what Robert would believe.
Grand Maester Pycelle was on his feet again. “My lord Hand, if these good folk believe that Ser
Gregor has forsaken his holy vows for plunder and rape, let them go to his liege lord and make
their complaint. These crimes are no concern of the throne. Let them seek Lord Tywin’s justice.”
“It is all the king’s justice,” Ned told him. “North, south, east, or west, al we do we do in
Robert’s name.”
“The king’s justice,” Grand Maester Pycel e said. “So it is, and so we should defer this matter
until the king-”
“The king is hunting across the river and may not return for days,” Lord Eddard said. “Robert
bid me to sit here in his place, to listen with his ears, and to speak with his voice. I mean to do
just that... though I agree that he must be told.” He saw a familiar face beneath the tapestries.
“Ser Robar.”
Ser Robar Royce stepped forward and bowed. “My lord.”
“Your father is hunting with the king,” Ned said. “Will you bring them word of what was said
and done here today?”
“At once, my lord.”
“Do we have your leave to take our vengeance against Ser Gregor, then?” Marq Piper asked the
throne.
“Vengeance?” Ned said. “I thought we were speaking of justice. Burning Clegane’s fields and
slaughtering his people will not restore the king’s peace, only your injured pride.” He glanced
away before the young knight could voice his outraged protest, and addressed the vil agers.
“People of Sherrer, I cannot give you back your homes or your crops, nor can I restore your dead
to life. But perhaps I can give you some small measure of justice, in the name of our king,
Robert.”
Every eye in the hall was fixed on him, waiting. Slowly Ned struggled to his feet, pushing
himself up from the throne with the strength of his arms, his shattered leg screaming inside its
cast. He did his best to ignore the pain; it was no moment to let them see his weakness. “The
First Men believed that the judge who cal ed for death should wield the sword, and in the north
we hold to that still. I mislike sending another to do my killing... yet it seems I have no choice.”
He gestured at his broken leg.
“Lord Eddard!” The shout came from the west side of the hal as a handsome stripling of a boy
strode forth boldly. Out of his armor, Ser Loras Tyrel looked even younger than his sixteen
years. He wore pale blue silk, his belt a linked chain of golden roses, the sigil of his House. “I
beg you the honor of acting in your place. Give this task to me, my lord, and I swear I shall not
fail you.”
Littlefinger chuckled. “Ser Loras, if we send you off alone, Ser Gregor will send us back your
head with a plum stuffed in that pretty mouth of yours. The Mountain is not the sort to bend his
neck to any man’s justice.”
“I do not fear Gregor Clegane,” Ser Loras said haughtily.
Ned eased himself slowly back onto the hard iron seat of Aegon’s misshapen throne. His eyes
searched the faces along the wal . “Lord Beric,” he cal ed out. “Thoros of Myr. Ser Gladden.
Lord Lothar.” The men named stepped forward one by one. “Each of you is to assemble twenty
men, to bring my word to Gregor’s keep. Twenty of my own guards shal go with you. Lord
Beric Dondarrion, you shall have the command, as befits your rank.”
The young lord with the red-gold hair bowed. “As you command, Lord Eddard.”
Ned raised his voice, so it carried to the far end of the throne room. “In the name of Robert of
the House Baratheon, the First of his Name, King of the Andals and the Rhoynar and the First
Men, Lord of the Seven Kingdoms and Protector of the Realm, by the word of Eddard of the
House Stark, his Hand, I charge you to ride to the westlands with al haste, to cross the Red Fork
of the Trident under the king’s flag, and there bring the king’s justice to the false knight Gregor
Clegane, and to all those who shared in his crimes. I denounce him, and attaint him, and strip
him of al rank and titles, of al lands and incomes and holdings, and do sentence him to death.
May the gods take pity on his soul.”
When the echo of his words had died away, the Knight of Flowers seemed perplexed. “Lord
Eddard, what of me?”
Ned looked down on him. From on high, Loras Tyrell seemed almost as young as Robb. “No
one doubts your valor, Ser Loras, but we are about justice here, and what you seek is
vengeance.” He looked back to Lord Beric. “Ride at first light. These things are best done
quickly.” He held up a hand. “The throne will hear no more petitions today.”
Alyn and Porther climbed the steep iron steps to help him back down. As they made their
descent, he could feel Loras Tyrell’s sullen stare, but the boy had stalked away before Ned
reached the floor of the throne room.
At the base of the Iron Throne, Varys was gathering papers from the council table. Littlefinger
and Grand Maester Pycelle had already taken their leave. “You are a bolder man than I, my
lord,” the eunuch said softly.
“How so, Lord Varys?” Ned asked brusquely. His leg was throbbing, and he was in no mood
for word games.
“Had it been me up there, I should have sent Ser Loras. He so wanted to go... and a man who
has the Lannisters for his enemies would do wel to make the Tyrells his friends.”
“Ser Loras is young,” said Ned. “I daresay he will outgrow the disappointment.”
“And Ser Ilyn?” The eunuch stroked a plump, powdered cheek. “He is the King’s Justice, after
al . Sending other men to do his office... some might construe that as a grave insult.”
“No slight was intended.” In truth, Ned did not trust the mute knight, though perhaps that was
only because he misliked executioners. “I remind you, the Paynes are bannermen to House
Lannister. I thought it best to choose men who owed Lord Tywin no fealty.”
“Very prudent, no doubt,” Varys said. “Still, I chanced to see Ser Ilyn in the back of the hal ,
staring at us with those pale eyes of his, and I must say, he did not look pleased, though to be
sure it is hard to tel with our silent knight. I hope he outgrows his disappointment as wel . He
does so love his work...”
SANSA
“He wouldn’t send Ser Loras,” Sansa told Jeyne Poole that night as they shared a cold
supper by lamplight. “I think it was because of his leg.”
Lord Eddard had taken his supper in his bedchamber with Alyn, Harwin, and Vayon Poole, the
better to rest his broken leg, and Septa Mordane had complained of sore feet after standing in the
gal ery all day. Arya was supposed to join them, but she was late coming back from her dancing
lesson.
“His leg?” Jeyne said uncertainly. She was a pretty, dark-haired girl of Sansa’s own age. “Did
Ser Loras hurt his leg?”
“Not his leg,” Sansa said, nibbling delicately at a chicken leg. “Father’s leg, silly. It hurts him
ever so much, it makes him cross. Otherwise I’m certain he would have sent Ser Loras.”
Her father’s decision still bewildered her. When the Knight of Flowers had spoken up, she’d
been sure she was about to see one of Old Nan’s stories come to life. Ser Gregor was the monster
and Ser Loras the true hero who would slay him. He even looked a true hero, so slim and
beautiful, with golden roses around his slender waist and his rich brown hair tumbling down into
his eyes. And then Father had refused him! It had upset her more than she could tel . She had
said as much to Septa Mordane as they descended the stairs from the gal ery, but the septa had
only told her it was not her place to question her lord father’s decisions.
That was when Lord Baelish had said, “Oh, I don’t know, Septa. Some of her lord father’s
decisions could do with a bit of questioning. The young lady is as wise as she is lovely.” He
made a sweeping bow to Sansa, so deep she was not quite sure if she was being complimented or
mocked.
Septa Mordane had been very upset to realize that Lord Baelish had overheard them. “The girl
was just talking, my lord,” she’d said. “Foolish chatter. She meant nothing by the comment.”
Lord Baelish stroked his little pointed beard and said, “Nothing? Tel me, child, why would you
have sent Ser Loras?”
Sansa had no choice but to explain about heroes and monsters. The king’s councillor smiled.
“Wel , those are not the reasons I’d have given, but...” He had touched her cheek, his thumb
lightly tracing the line of a cheekbone. “Life is not a song, sweetling. You may learn that one day
to your sorrow.”
Sansa did not feel like tel ing all that to Jeyne, however; it made her uneasy just to think back
on it.
“Ser Ilyn’s the King’s Justice, not Ser Loras,” Jeyne said. “Lord Eddard should have sent him.”
Sansa shuddered. Every time she looked at Ser Ilyn Payne, she shivered. He made her feel as
though something dead were slithering over her naked skin. “Ser Ilyn’s almost like a second
monster. I’m glad Father didn’t pick him.”
“Lord Beric is as much a hero as Ser Loras. He’s ever so brave and gallant.”
“I suppose,” Sansa said doubtfully. Beric Dondarrion was handsome enough, but he was
awfully old, almost twenty-two; the Knight of Flowers would have been much better. Of course,
Jeyne had been in love with Lord Beric ever since she had first glimpsed him in the lists. Sansa
thought she was being silly; Jeyne was only a steward’s daughter, after all, and no matter how
much she mooned after him, Lord Beric would never look at someone so far beneath him, even if
she hadn’t been half his age.
It would have been unkind to say so, however, so Sansa took a sip of milk and changed the
subject. “I had a dream that Joffrey would be the one to take the white hart,” she said. It had been
more of a wish, actual y, but it sounded better to cal it a dream. Everyone knew that dreams
were prophetic. White harts were supposed to be very rare and magical, and in her heart she
knew her gal ant prince was worthier than his drunken father.
“A dream? Truly? Did Prince Joffrey just go up to it and touch it with his bare hand and do it
no harm?”
“No,” Sansa said. “He shot it with a golden arrow and brought it back for me.” In the songs, the
knights never killed magical beasts, they just went up to them and touched them and did them no
harm, but she knew Joffrey liked hunting, especially the killing part. Only animals, though.
Sansa was certain her prince had no part in murdering Jory and those other poor men; that had
been his wicked uncle, the Kingslayer. She knew her father was still angry about that, but it
wasn’t fair to blame Joff. That would be like blaming her for something that Arya had done.
“I saw your sister this afternoon,” Jeyne blurted out, as if she’d been reading Sansa’s thoughts.
“She was walking through the stables on her hands. Why would she do a thing like that?”
“I’m sure I don’t know why Arya does anything.” Sansa hated stables, smelly places full of
manure and flies. Even when she went riding, she liked the boy to saddle the horse and bring it to
her in the yard. “Do you want to hear about the court or not?”
“I do,” Jeyne said.
“There-was a black brother,” Sansa said, “begging men for the Wall, only he was kind of old
and smelly.” She hadn’t liked that at all. She had always imagined the Night’s Watch to be men
like Uncle Benjen. In the songs, they were called the black knights of the Wall. But this man had
been crookbacked and hideous, and he looked as though he might have lice. If this was what the
Night’s Watch was truly like, she felt sorry for her bastard half brother, Jon. “Father asked if
there were any knights in the hal who would do honor to their houses by taking the black, but no
one came forward, so he gave this Yoren his pick of the king’s dungeons and sent him on his
way. And later these two brothers came before him, freeriders from the Dornish Marches, and
pledged their swords to the service of the king. Father accepted their oaths...”
Jeyne yawned. “Are there any lemon cakes?”
Sansa did not like being interrupted, but she had to admit, lemon cakes sounded more
interesting than most of what had gone on in the throne room. “Let’s see,” she said.
The kitchen yielded no lemon cakes, but they did find half of a cold strawberry pie, and that
was almost as good. They ate it on the tower steps, giggling and gossiping and sharing secrets,
and Sansa went to bed that night feeling almost as wicked as Arya.
The next morning she woke before first light and crept sleepily to her window to watch Lord
Beric form up his men. They rode out as dawn was breaking over the city, with three banners
going before them; the crowned stag of the king flew from the high staff, the direwolf of Stark
and Lord Beric’s own forked lightning standard from shorter poles. It was al so exciting, a song
come to life; the clatter of swords, the flicker of torchlight, banners dancing in the wind, horses
snorting and whinnying, the golden glow of sunrise slanting through the bars of the portcullis as
it jerked upward. The Winterfell men looked especially fine in their silvery mail and long grey
cloaks.
Alyn carried the Stark banner. When she saw him rein in beside Lord Beric to exchange words,
it made Sansa feel ever so proud. Alyn was handsomer than Jory had been; he was going to be a
knight one day.
The Tower of the Hand seemed so empty after they left that Sansa was even pleased to see Arya
when she went down to break her fast. “Where is everyone?” her sister wanted to know as she
ripped the skin from a blood orange. “Did Father send them to hunt down Jaime Lannister?”
Sansa sighed. “They rode with Lord Beric, to behead Ser Gregor Clegane.” She turned to Septa
Mordane, who was eating porridge with a wooden spoon. “Septa, wil Lord Beric spike Ser
Gregor’s head on his own gate or bring it back here for the king?” She and Jeyne Poole had been
arguing over that last night.
The septa was horror-struck. “A lady does not discuss such things over her porridge. Where are
your courtesies, Sansa? I swear, of late you’ve been near as bad as your sister.”
“What did Gregor do?” Arya asked.
“He burned down a holdfast and murdered a lot of people, women and children too.”
Arya screwed up her face in a scowl. “Jaime Lannister murdered Jory and Heward and Wyl,
and the Hound murdered Mycah. Somebody should have beheaded them.”
“It’s not the same,” Sansa said. “The Hound is Joffrey’s sworn shield. Your butcher’s boy
attacked the prince.”
“Liar,” Arya said. Her hand clenched the blood orange so hard that red juice oozed between her
fingers.
“Go ahead, cal me all the names you want,” Sansa said airily. “You won’t dare when I’m
married to Joffrey. You’l have to bow to me and cal me Your Grace.” She shrieked as Arya
flung the orange across the table. It caught her in the middle of the forehead with a wet squish
and plopped down into her lap.
“You have juice on your face, Your Grace,” Arya said.
It was running down her nose and stinging her eyes. Sansa wiped it away with a napkin. When
she saw what the fruit in her lap had done to her beautiful ivory silk dress, she shrieked again.
“You’re horrible,” she screamed at her sister. “They should have killed you instead of Lady!”
Septa Mordane came lurching to her feet. “Your lord father will hear of this! Go to your
chambers, at once. At once!”
“Me too?” Tears welled in Sansa’s eyes. “That’s not fair.”
“The matter is not subject to discussion. Go!”
Sansa stalked away with her head up. She was to be a queen, and queens did not cry. At least
not where people could see. When she reached her bedchamber, she barred the door and took off
her dress. The blood orange had left a blotchy red stain on the silk. “I hate her!” she screamed.
She bal ed up the dress and flung it into the cold hearth, on top of the ashes of last night’s fire.
When she saw that the stain had bled through onto her underskirt, she began to sob despite
herself. She ripped off the rest of her clothes wildly, threw herself into bed, and cried herself
back to sleep.
It was midday when Septa Mordane knocked upon her door. “Sansa. Your lord father wil see
you now.”
Sansa sat up. “Lady,” she whispered. For a moment it was as if the direwolf was there in the
room, looking at her with those golden eyes, sad and knowing. She had been dreaming, she
realized. Lady was with her, and they were running together, and... and... trying to remember was
like trying to catch the rain with her fingers. The dream faded, and Lady was dead again.
“Sansa.” The rap came again, sharply. “Do you hear me?”
“Yes, Septa,” she cal ed out. “Might I have a moment to dress, please?” Her eyes were red from
crying, but she did her best to make herself beautiful.
Lord Eddard was bent over a huge leather-bound book when Septa Mordane marched her into
the solar, his plaster-wrapped leg stiff beneath the table. “Come here, Sansa,” he said, not
unkindly, when the septa had gone for her sister. “Sit beside me.” He closed the book.
Septa Mordane returned with Arya squirming in her grasp. Sansa had put on a lovely pale green
damask gown and a look of remorse, but her sister was still wearing the ratty leathers and
roughspun she’d worn at breakfast. “Here is the other one,” the septa announced.
“My thanks, Septa Mordane. I would talk to my daughters alone, if you would be so kind.” The
septa bowed and left.
“Arya started it,” Sansa said quickly, anxious to have the first word. “She called me a liar and
threw an orange at me and spoiled my dress, the ivory silk, the one Queen Cersei gave me when
I was betrothed to Prince Joffrey. She hates that I’m going to marry the prince. She tries to spoil
everything, Father, she can’t stand for anything to be beautiful or nice or splendid.”
“Enough, Sansa.” Lord Eddard’s voice was sharp with impatience.
Arya raised her eyes. “I’m sorry, Father. I was wrong and I beg my sweet sister’s forgiveness.”
Sansa was so startled that for a moment she was speechless. Finally she found her voice. “What
about my dress?”
“Maybe... I could wash it,” Arya said doubtfully.
“Washing won’t do any good,” Sansa said. “Not if you scrubbed all day and al night. The silk
is ruined.”
“Then I’ll... make you a new one,” Arya said.
Sansa threw back her head in disdain. “You? You couldn’t sew a dress fit to clean the pigsties.”
Their father sighed. “I did not cal you here to talk of dresses. I’m sending you both back to
Winterfell.”
For the second time Sansa found herself too stunned for words. She felt her eyes grow moist
again.
“You can’t,” Arya said.
“Please, Father,” Sansa managed at last. “Please don’t.”
Eddard Stark favored his daughters with a tired smile. “At last we’ve found something you
agree on.”
“I didn’t do anything wrong,” Sansa pleaded with him. “I don’t want to go back.” She loved
King’s Landing; the pagaentry of the court, the high lords and ladies in their velvets and silks
and gemstones, the great city with all its people. The tournament had been the most magical time
of her whole life, and there was so much she had not seen yet, harvest feasts and masked balls
and mummer shows. She could not bear the thought of losing it al . “Send Arya away, she started
it, Father, I swear it. I’ll be good, you’l see, just let me stay and I promise to be as fine and noble
and courteous as the queen.”
Father’s mouth twitched strangely. “Sansa, I’m not sending you away for fighting, though the
gods know I’m sick of you two squabbling. I want you back in Winterfell for your own safety.
Three of my men were cut down like dogs not a league from where we sit, and what does Robert
do? He goes hunting.”
Arya was chewing at her lip in that disgusting way she had. “Can we take Syrio back with us?”
“Who cares about your stupid dancing master?” Sansa flared. “Father, I only just now
remembered, I can’t go away, I’m to marry Prince Joffrey.” She tried to smile bravely for him. “I
love him, Father, I truly truly do, I love him as much as Queen Naerys loved Prince Aemon the
Dragonknight, as much as Jonquil loved Ser Florian. I want to be his queen and have his babies.”
“Sweet one,” her father said gently, “listen to me. When you’re old enough, I will make you a
match with a high lord who’s worthy of you, someone brave and gentle and strong. This match
with Joffrey was a terrible mistake. That boy is no Prince Aemon, you must believe me.”
“He is!” Sansa insisted. “I don’t want someone brave and gentle, I want him. We’ll be ever so
happy, just like in the songs, you’ll see. I’l give him a son with golden hair, and one day he’ll be
the king of al the realm, the greatest king that ever was, as brave as the wolf and as proud as the
lion.”
Arya made a face. “Not if Joffrey’s his father,” she said. “He’s a liar and a craven and anyhow
he’s a stag, not a lion.”
Sansa felt tears in her eyes. “He is not! He’s not the least bit like that old drunken king,” she
screamed at her sister, forgetting herself in her grief.
Father looked at her strangely. “Gods, “ he swore softly, “out of the mouth of babes...” He
shouted for Septa Mordane. To the girls he said, “I am looking for a fast trading galley to take
you home. These days, the sea is safer than the kingsroad. You will sail as soon as I can find a
proper ship, with Septa Mordane and a complement of guards... and yes, with Syrio Forel, if he
agrees to enter my service. But say nothing of this. It’s better if no one knows of our plans. We’ll
talk again tomorrow.”
Sansa cried as Septa Mordane marched them down the steps. They were going to take it al
away; the tournaments and the court and her prince, everything, they were going to send her back
to the bleak grey walls of Winterfell and lock her up forever. Her life was over before it had
begun.
“Stop that weeping, child,” Septa Mordane said sternly. “I am certain your lord father knows
what is best for you.”
“It won’t be so bad, Sansa,” Arya said. “We’re going to sail on a gal ey. It will be an adventure,
and then we’ll be with Bran and Robb again, and Old Nan and Hodor and the rest.” She touched
her on the arm.
“Hodor!” Sansa yel ed. “You ought to marry Hodor, you’re just like him, stupid and hairy and
ugly!” She wrenched away from her sister’s hand, stormed into her bedchamber, and barred the
door behind her.
EDDARD
“Pain is a gift from the gods, Lord Eddard,” Grand Maester Pycelle told him. “It means
the bone is knitting, the flesh healing itself. Be thankful.”
“I will be thankful when my leg stops throbbing.”
Pycelle set a stoppered flask on the table by the bed. “The milk of the poppy, for when the pain
grows too onerous.”
“I sleep too much already.”
“Sleep is the great healer.”
“I had hoped that was you.”
Pycelle smiled wanly. “It is good to see you in such a fierce humor, my lord.” He leaned close
and lowered his voice. “There was a raven this morning, a letter for the queen from her lord
father. I thought you had best know.”
“Dark wings, dark words,” Ned said grimly. “What of it?”
“Lord Tywin is greatly wroth about the men you sent after Ser Gregor Clegane,” the maester
confided. “I feared he would be. You wil recall, I said as much in council.”
“Let him be wroth,” Ned said. Every time his leg throbbed, he remembered Jaime Lannister’s
smile, and Jory dead in his arms. “Let him write al the letters to the queen he likes. Lord Beric
rides beneath the king’s own banner. If Lord Tywin attempts to interfere with the king’s justice,
he wil have Robert to answer to. The only thing His Grace enjoys more than hunting is making
war on lords who defy him.”
Pycelle pul ed back, his maester’s chain jangling. “As you say. I shall visit again on the
morrow.” The old man hurriedly gathered up his things and took his leave. Ned had little doubt
that he was bound straight for the royal apartments, to whisper at the queen. I thought you had
best know, indeed... as if Cersei had not instructed him to pass along her father’s threats. He
hoped his response rattled those perfect teeth of hers. Ned was not near as confident of Robert as
he pretended, but there was no reason Cersei need know that.
When Pycelle was gone, Ned cal ed for a cup of honeyed wine. That clouded the mind as well,
yet not as badly. He needed to be able to think. A thousand times, he asked himself what Jon
Arryn might have done, had he lived long enough to act on what he’d learned. Or perhaps he had
acted, and died for it.
It was queer how sometimes a child’s innocent eyes can see things that grown men are blind to.
Someday, when Sansa was grown, he would have to tel her how she had made it al come clear
for him. He’s not the least bit like that old drunken king, she had declared, angry and unknowing,
and the simple truth of it had twisted inside him, cold as death. This was the sword that killed
Jon Anyn, Ned thought then, and it will kill Robert as wel , a slower death but full as certain.
Shattered legs may heal in time, but some betrayals fester and poison the soul.
Littlefinger came cal ing an hour after the Grand Maester had left, clad in a plum-colored
doublet with a mockingbird embroidered on the breast in black thread, and a striped cloak of
black and white. “I cannot visit long, my lord,” he announced. “Lady Tanda expects me to lunch
with her. No doubt she will roast me a fatted calf. If it’s near as fatted as her daughter, I’m like to
rupture and die. And how is your leg?”
“Inflamed and painful, with an itch that is driving me mad.”
Littlefinger lifted an eyebrow. “In future, try not to let any horses fal on it. I would urge you to
heal quickly. The realm grows restive. Varys has heard ominous whispers from the west.
Freeriders and sellswords have been flocking to Casterly Rock, and not for the thin pleasure of
Lord Tywin’s conversation.”
“Is there word of the king?” Ned demanded. “Just how long does Robert intend to hunt?”
“Given his preferences, I believe he’d stay in the forest until you and the queen both die of old
age,” Lord Petyr replied with a faint smile. “Lacking that, I imagine he’ll return as soon as he’s
killed something. They found the white hart, it seems... or rather, what remained of it. Some
wolves found it first, and left His Grace scarcely more than a hoof and a horn. Robert was in a
fury, until he heard talk of some monstrous boar deeper in the forest. Then nothing would do but
he must have it. Prince Joffrey returned this morning, with the Royces, Ser Balon Swann, and
some twenty others of the party. The rest are still with the king.”
“The Hound?” Ned asked, frowning. Of al the Lannister party, Sandor Clegane was the one
who concerned him the most, now that Ser Jaime had fled the city to join his father.
“Oh, returned with Joffrey, and went straight to the queen.” Littlefinger smiled. “I would have
given a hundred silver stags to have been a roach in the rushes when he learned that Lord Beric
was off to behead his brother.”
“Even a blind man could see the Hound loathed his brother.”
“Ah, but Gregor was his to loathe, not yours to kill. Once Dondarrion lops the summit off our
Mountain, the Clegane lands and incomes will pass to Sandor, but I wouldn’t hold my water
waiting for his thanks, not that one. And now you must forgive me. Lady Tanda awaits with her
fatted calves.”
On the way to the door, Lord Petyr spied Grand Maester Mal eon’s massive tome on the table
and paused to idly flip open the cover. “The Lineages and Histories of the Great Houses of the
Seven Kingdoms, With Descriptions of Many High Lords and Noble Ladies and Their Children,
“ he read. “Now there is tedious reading if ever I saw it. A sleeping potion, my lord?”
For a brief moment Ned considered tel ing him all of it, but there was something in
Littlefinger’s japes that irked him. The man was too clever by half, a mocking smile never far
from his lips. “Jon Arryn was studying this volume when he was taken sick,” Ned said in a
careful tone, to see how he might respond.
And he responded as he always did: with a quip. “In that case,” he said, “death must have come
as a blessed relief.” Lord Petyr Baelish bowed and took his leave.
Eddard Stark allowed himself a curse. Aside from his own retainers, there was scarcely a man
in this city he trusted. Littlefinger had concealed Catelyn and helped Ned in his inquiries, yet his
haste to save his own skin when Jaime and his swords had come out of the rain still rankled.
Varys was worse. For al his protestations of loyalty, the eunuch knew too much and did too
little. Grand Maester Pycelle seemed more Cersei’s creature with every passing day, and Ser
Barristan was an old man, and rigid. He would tel Ned to do his duty.
Time was perilously short. The king would return from his hunt soon, and honor would require
Ned to go to him with all he had learned. Vayon Poole had arranged for Sansa and Arya to sail
on the Wind Witch out of Braavos, three days hence. They would be back at Winterfell before
the harvest. Ned could no longer use his concern for their safety to excuse his delay.
Yet last night he had dreamt of Rhaegar’s children. Lord Tywin had laid the bodies beneath the
Iron Throne, wrapped in the crimson cloaks of his house guard. That was clever of him; the
blood did not show so badly against the red cloth. The little princess had been barefoot, still
dressed in her bed gown, and the boy... the boy...
Ned could not let that happen again. The realm could not withstand a second mad king, another
dance of blood and vengeance. He must find some way to save the children.
Robert could be merciful. Ser Barristan was scarcely the only man he had pardoned. Grand
Maester Pycel e, Varys the Spider, Lord Balon Greyjoy; each had been counted an enemy to
Robert once, and each had been welcomed into friendship and allowed to retain honors and
office for a pledge of fealty. So long as a man was brave and honest, Robert would treat him with
al the honor and respect due a valiant enemy.
This was something else: poison in the dark, a knife thrust to the soul. This he could never
forgive, no more than he had forgiven Rhaegar. He will kil them al , Ned realized.
And yet, he knew he could not keep silent. He had a duty to Robert, to the realm, to the shade
of Jon Arryn... and to Bran, who surely must have stumbled on some part of the truth. Why else
would they have tried to slay him?
Late that afternoon he summoned Tomard, the portly guardsman with the ginger-colored
whiskers his children called Fat Tom. With Jory dead and Alyn gone, Fat Tom had command of
his household guard. The thought fil ed Ned with vague disquiet. Tomard was a solid man;
affable, loyal, tireless, capable in a limited way, but he was near fifty, and even in his youth he
had never been energetic. Perhaps Ned should not have been so quick to send off half his guard,
and all his best swords among them.
“I shall require your help,” Ned said when Tomard appeared, looking faintly apprehensive, as
he always did when called before his lord. “Take me to the godswood.”
“Is that wise, Lord Eddard? With your leg and al ?”
“Perhaps not. But necessary.”
Tomard summoned Varly. With one arm around each man’s shoulders, Ned managed to
descend the steep tower steps and hobble across the bailey. “I want the guard doubled,” he told
Fat Tom. “No one enters or leaves the Tower of the Hand without my leave.”
Tom blinked. “M’lord, with Alyn and the others away, we are hardpressed already-”
“It will only be a short while. Lengthen the watches.”
“As you say, m’lord,” Tom answered. “Might I ask why-”
“Best not,” Ned answered crisply.
The godswood was empty, as it always was here in this citadel of the southron gods. Ned’s leg
was screaming as they lowered him to the grass beside the heart tree. “Thank you.” He drew a
paper from his sleeve, sealed with the sigil of his House. “Kindly deliver this at once.”
Tomard looked at the name Ned had written on the paper and licked his lips anxiously. “My
lord...”
“Do as I bid you, Tom,” Ned said.
How long he waited in the quiet of the godswood, he could not say. It was peaceful here. The
thick walls shut out the clamor of the castle, and he could hear birds singing, the murmur of
crickets, leaves rustling in a gentle wind. The heart tree was an oak, brown and faceless, yet Ned
Stark still felt the presence of his gods. His leg did not seem to hurt so much.
She came to him at sunset, as the clouds reddened above the wal s and towers. She came alone,
as he had bid her. For once she was dressed simply, in leather boots and hunting greens. When
she drew back the hood of her brown cloak, he saw the bruise where the king had struck her. The
angry plum color had faded to yel ow, and the swelling was down, but there was no mistaking it
for anything but what it was.
“Why here?” Cersei Lannister asked as she stood over him.
“So the gods can see.”
She sat beside him on the grass. Her every move was graceful. Her curling blond hair moved in
the wind, and her eyes were green as the leaves of summer. It had been a long time since Ned
Stark had seen her beauty, but he saw it now. “I know the truth Jon Arryn died for,” he told her.
“Do you?” The queen watched his face, wary as a cat. “Is that why you cal ed me here, Lord
Stark? To pose me riddles? Or is it your intent to seize me, as your wife seized my brother?”
“If you truly believed that, you would never have come.” Ned touched her cheek gently. “Has
he done this before?”
“Once or twice.” She shied away from his hand. “Never on the face before. Jaime would have
killed him, even if it meant his own life.”
Cersei looked at him defiantly. “My brother is worth a hundred of your friend.”
“Your brother?” Ned said. “Or your lover?”
“Both.” She did not flinch from the truth. “Since we were children together. And why not? The
Targaryens wed brother to sister for three hundred years, to keep the bloodlines pure. And Jaime
and I are more than brother and sister. We are one person in two bodies. We shared a womb
together. He came into this world holding my foot, our old maester said. When he is in me, I
feel... whole.” The ghost of a smile flitted over her lips.
“My son Bran...”
To her credit, Cersei did not look away. “He saw us. You love your children, do you not?”
Robert had asked him the very same question, the morning of the melee. He gave her the same
answer. “With al my heart.”
“No less do I love mine.”
Ned thought, if it came to that, the life of some child I did not know, against Robb and Sansa
and Arya and Bran and Rickon, what would I do? Even more so, what would Catelyn do, if it
were Jon’s life, against the children of her body? He did not know. He prayed he never would.
“All three are Jaime’s,” he said. It was not a question.
“Thank the gods.”
The seed is strong, Jon Arryn had cried on his deathbed, and so it was. Al those bastards, all
with hair as black as night. Grand Maester Mal eon recorded the last mating between stag and
lion, some ninety years ago, when Tya Lannister wed Gowen Baratheon, third son of the
reigning lord. Their only issue, an unnamed boy described in Malleon’s tome as a large and lusty
lad born with a full head of black hair, died in infancy. Thirty years before that a male Lannister
had taken a Baratheon maid to wife. She had given him three daughters and a son, each black-
haired. No matter how far back Ned searched in the brittle yellowed pages, always he found the
gold yielding before the coal.
“A dozen years,” Ned said. “How is it that you have had no children by the king?”
She lifted her head, defiant. “Your Robert got me with child once,” she said, her voice thick
with contempt. “My brother found a woman to cleanse me. He never knew, If truth be told, I can
scarcely bear for him to touch me, and I have not let him inside me for years. I know other ways
to pleasure him, when he leaves his whores long enough to stagger up to my bedchamber.
Whatever we do, the king is usually so drunk that he’s forgotten it al by the next morning.”
How could they have all been so blind? The truth was there in front of them all the time, written
on the children’s faces. Ned felt sick. “I remember Robert as he was the day he took the throne,
every inch a king,” he said quietly. “A thousand other women might have loved him with al
their hearts. What did he do to make you hate him so?”
Her eyes burned, green fire in the dusk, like the lioness that was her sigil. “The night of our
wedding feast, the first time we shared a bed, he called me by your sister’s name. He was on top
of me, in me, stinking of wine, and he whispered Lyanna. “
Ned Stark thought of pale blue roses, and for a moment he wanted to weep. “I do not know
which of you I pity most.”
The queen seemed amused by that. “Save your pity for yourself, Lord Stark. I want none of it.”
“You know what I must do.”
“Must?” She put her hand on his good leg, just above the knee. “A true man does what he wil ,
not what he must.” Her fingers brushed lightly against his thigh, the gentlest of promises. “The
realm needs a strong Hand. Joff will not come of age for years. No one wants war again, least of
all me.” Her hand touched his face, his hair. “If friends can turn to enemies, enemies can become
friends. Your wife is a thousand leagues away, and my brother has fled. Be kind to me, Ned. I
swear to you, you shal never regret it.”
“Did you make the same offer to Jon Arryn?”
She slapped him.
“I shall wear that as a badge of honor,” Ned said dryly.
“Honor, “ she spat. “How dare you play the noble lord with me! What do you take me for?
You’ve a bastard of your own, I’ve seen him. Who was the mother, I wonder? Some Dornish
peasant you raped while her holdfast burned? A whore? Or was it the grieving sister, the Lady
Ashara? She threw herself into the sea, I’m told. Why was that? For the brother you slew, or the
child you stole? Tell me, my honorable Lord Eddard, how are you any different from Robert, or
me, or Jaime?”
“For a start,” said Ned, “I do not kil children. You would do wel to listen, my lady. I shall say
this only once. When the king returns from his hunt, I intend to lay the truth before him. You
must be gone by then. You and your children, al three, and not to Casterly Rock. If I were you, I
should take ship for the Free Cities, or even farther, to the Summer Isles or the Port of Ibben. As
far as the winds blow.”
“Exile,” she said. “A bitter cup to drink from.”
“A sweeter cup than your father served Rhaegar’s children,” Ned said, “and kinder than you
deserve. Your father and your brothers would do wel to go with you. Lord Tywin’s gold will
buy you comfort and hire swords to keep you safe. You shall need them. I promise you, no
matter where you flee, Robert’s wrath will follow you, to the back of beyond if need be.”
The queen stood. “And what of my wrath, Lord Stark?” she asked softly. Her eyes searched his
face. “You should have taken the realm for yourself. It was there for the taking. Jaime told me
how you found him on the Iron Throne the day King’s Landing fel , and made him yield it up.
That was your moment. Al you needed to do was climb those steps, and sit. Such a sad
mistake.”
“I have made more mistakes than you can possibly imagine,” Ned said, “but that was not one of
them.”
“Oh, but it was, my lord,” Cersei insisted. “When you play the game of thrones, you win or you
die. There is no middle ground.”
She turned up her hood to hide her swol en face and left him there in the dark beneath the oak,
amidst the quiet of the godswood, under a blue-black sky. The stars were coming out.
DAENERYS
The heart was steaming in the cool evening air when Khal Drogo set it before her, raw
and bloody. His arms were red to the elbow. Behind him, his bloodriders knelt on the sand beside
the corpse of the wild stal ion, stone knives in their hands. The stal ion’s blood looked black in
the flickering orange glare of the torches that ringed the high chalk wal s of the pit.
Dany touched the soft swel of her belly. Sweat beaded her skin and trickled down her brow.
She could feel the old women watching her, the ancient crones of Vaes Dothrak, with eyes that
shone dark as polished flint in their wrinkled faces. She must not flinch or look afraid. I am the
blood of the dragon, she told herself as she took the stallion’s heart in both hands, lifted it to her
mouth, and plunged her teeth into the tough, stringy flesh.
Warm blood filled her mouth and ran down over her chin. The taste threatened to gag her, but
she made herself chew and swallow. The heart of a stallion would make her son strong and swift
and fearless, or so the Dothraki believed, but only if the mother could eat it al . If she choked on
the blood or retched up the flesh, the omens were less favorable; the child might be stillborn, or
come forth weak, deformed, or female.
Her handmaids had helped her ready herself for the ceremony. Despite the tender mother’s
stomach that had afflicted her these past two moons, Dany had dined on bowls of half-clotted
blood to accustom herself to the taste, and Irri made her chew strips of dried horseflesh until her
jaws were aching. She had starved herself for a day and a night before the ceremony in the hopes
that hunger would help her keep down the raw meat.
The wild stallion’s heart was all muscle, and Dany had to worry it with her teeth and chew each
mouthful a long time. No steel was permitted within the sacred confines of Vaes Dothrak,
beneath the shadow of the Mother of Mountains; she had to rip the heart apart with teeth and
nails. Her stomach roiled and heaved, yet she kept on, her face smeared with the heartsblood that
sometimes seemed to explode against her lips.
Khal Drogo stood over her as she ate, his face as hard as a bronze shield. His long black braid
was shiny with oil. He wore gold rings in his mustache, gold bells in his braid, and a heavy belt
of solid gold medal ions around his waist, but his chest was bare. She looked at him whenever
she felt her strength failing; looked at him, and chewed and swallowed, chewed and swallowed,
chewed and swal owed. Toward the end, Dany thought she glimpsed a fierce pride in his dark,
almond shaped eyes, but she could not be sure. The khal’s face did not often betray the thoughts
within.
And finally it was done. Her cheeks and fingers were sticky as she forced down the last of it.
Only then did she turn her eyes back to the old women, the crones of the dosh khaleen.
“Khalakka dothrae mranha!” she proclaimed in her best Dothraki. A prince tides inside me! She
had practiced the phrase for days with her handmaid Jhiqui.
The oldest of the crones, a bent and shriveled stick of a woman with a single black eye, raised
her arms on high. “Khalakka dothrae!” she shrieked. The prince is tiding!
“He is tiding!” the other women answered. “Rakh! Rakh! Rakh haj!” they proclaimed. A boy, a
boy, a strong boy.
Bells rang, a sudden clangor of bronze birds. A deep-throated warhorn sounded its long low
note. The old women began to chant. Underneath their painted leather vests, their withered dugs
swayed back and forth, shiny with oil and sweat. The eunuchs who served them threw bundles of
dried grasses into a great bronze brazier, and clouds of fragrant smoke rose up toward the moon
and the stars. The Dothraki believed the stars were horses made of fire, a great herd that gal oped
across the sky by night.
As the smoke ascended, the chanting died away and the ancient crone closed her single eye, the
better to peer into the future. The silence that fell was complete. Dany could hear the distant cal
of night birds, the hiss and crackle of the torches, the gentle lapping of water from the lake. The
Dothraki stared at her with eyes of night, waiting.
Khal Drogo laid his hand on Dany’s arm. She could feel the tension in his fingers. Even a khal
as mighty as Drogo could know fear when the dosh khaleen peered into smoke of the future. At
her back, her handmaids fluttered anxiously.
Finally the crone opened her eye and lifted her arms. “I have seen his face, and heard the
thunder of his hooves,” she proclaimed in a thin, wavery voice.
“The thunder of his hooves!” the others chorused.
“As swift as the wind he rides, and behind him his khalasar covers the earth, men without
number, with arakhs shining in their hands like blades of razor grass. Fierce as a storm this
prince will be. His enemies will tremble before him, and their wives will weep tears of blood and
rend their flesh in grief. The bells in his hair will sing his coming, and the milk men in the stone
tents will fear his name.” The old woman trembled and looked at Dany almost as if she were
afraid. “The prince is riding, and he shal be the stallion who mounts the world.”
“The stal ion who mounts the world!” the onlookers cried in echo, until the night rang to the
sound of their voices.
The one-eyed crone peered at Dany. “What shal he be called, the stallion who mounts the
world?”
She stood to answer. “He shall be called Rhaego,” she said, using the words that Jhiqui had
taught her. Her hands touched the swell beneath her breasts protectively as a roar went up from
the Dothraki. “Rhaego, “ they screamed. “Rhaego, Rhaego, Rhaego!”
The name was still ringing in her ears as Khal Drogo led her from the pit. His bloodriders fell in
behind them. A procession fol owed them out onto the godsway, the broad grassy road that ran
through the heart of Vaes Dothrak, from the horse gate to the Mother of Mountains. The crones
of the dosh khaleen came first, with their eunuchs and slaves. Some supported themselves with
tal carved staffs as they struggled along on ancient, shaking legs, while others walked as proud
as any horselord. Each of the old women had been a khaleesi once. When their lord husbands
died and a new khal took his place at the front of his riders, with a new khaleesi mounted beside
him, they were sent here, to reign over the vast Dothraki nation. Even the mightiest of khals
bowed to the wisdom and authority of the dosh khaleen. Still, it gave Dany the shivers to think
that one day she might be sent to join them, whether she willed it or no.
Behind the wise women came the others; Khal Ogo and his son, the khalakka Fogo, Khal
Jommo and his wives, the chief men of Drogo’s khalasar, Dany’s handmaids, the khal’s servants
and slaves, and more. Bel s rang and drums beat a stately cadence as they marched along the
godsway. Stolen heroes and the gods of dead peoples brooded in the darkness beyond the road.
Alongside the procession, slaves ran lightly through the grass with torches in their hands, and the
flickering flames made the great monuments seem almost alive.
“What is meaning, name Rhaego?” Khal Drogo asked as they walked, using the Common
Tongue of the Seven Kingdoms. She had been teaching him a few words when she could. Drogo
was quick to learn when he put his mind to it, though his accent was so thick and barbarous that
neither Ser Jorah nor Viserys could understand a word he said.
“My brother Rhaegar was a fierce warrior, my sun-and-stars,” she told him. “He died before I
was born. Ser Jorah says that he was the last of the dragons.”
Khal Drogo looked down at her. His face was a copper mask, yet under the long black
mustache, drooping beneath the weight of its gold rings, she thought she glimpsed the shadow of
a smile. “Is good name, Dan Ares wife, moon of my life,” he said.
They rode to the lake the Dothraki cal ed the Womb of the World, surrounded by a fringe of
reeds, its water still and calm. A thousand thousand years ago, Jhiqui told her, the first man had
emerged from its depths, riding upon the back of the first horse.
The procession waited on the grassy shore as Dany stripped and let her soiled clothing fal to
the ground. Naked, she stepped gingerly into the water. Irri said the lake had no bottom, but
Dany felt soft mud squishing between her toes as she pushed through the tall reeds. The moon
floated on the stil black waters, shattering and re-forming as her ripples washed over it. Goose
pimples rose on her pale skin as the coldness crept up her thighs and kissed her lower lips. The
stal ion’s blood had dried on her hands and around her mouth. Dany cupped her fingers and
lifted the sacred waters over her head, cleansing herself and the child inside her while the khal
and the others looked on. She heard the old women of the dosh khaleen muttering to each other
as they watched, and wondered what they were saying.
When she emerged from the lake, shivering and dripping, her handmaid Doreah hurried to her
with a robe of painted sandsilk, but Khal Drogo waved her away. He was looking on her swol en
breasts and the curve of her belly with approval, and Dany could see the shape of his manhood
pressing through his horsehide trousers, below the heavy gold medallions of his belt. She went to
him and helped him unlace.
Then her huge khal took her by the hips and lifted her into the air, as he might lift a child. The
bells in his hair rang softly.
Dany wrapped her arms around his shoulders and pressed her face against his neck as he thrust
himself inside her. Three quick strokes and it was done. “The stal ion who mounts the world,”
Drogo whispered hoarsely. His hands still smel ed of horse blood. He bit at her throat, hard, in
the moment of his pleasure, and when he lifted her off, his seed filled her and trickled down the
inside of her thighs. Only then was Doreah permitted to drape her in the scented sandsilk, and
Irri to fit soft slippers to her feet.
Khal Drogo laced himself up and spoke a command, and horses were brought to the lakeshore.
Cohol o had the honor of helping the khaleesi onto her silver. Drogo spurred his stal ion, and set
off down the godsway beneath the moon and stars. On her silver, Dany easily kept pace.
The silk tenting that roofed Khal Drogo’s hall had been rol ed up tonight, and the moon
fol owed them inside. Flames leapt ten feet in the air from three huge stone-lined firepits. The air
was thick with the smells of roasting meat and curdled, fermented mare’s milk. The hall was
crowded and noisy when they entered, the cushions packed with those whose rank and name
were not sufficient to allow them at the ceremony. As Dany rode beneath the arched entry and up
the center aisle, every eye was on her. The Dothraki screamed out comments on her belly and her
breasts, hailing the life within her. She could not understand all they shouted, but one phrase
came clear. “The stal ion that mounts the world, “ she heard, bel owed in a thousand voices.
The sounds of drums and horns swirled up into the night. Halfclothed women spun and danced
on the low tables, amid joints of meat and platters piled high with plums and dates and
pomegranates. Many of the men were drunk on clotted mare’s milk, yet Dany knew no arakhs
would clash tonight, not here in the sacred city, where blades and bloodshed were forbidden.
Khal Drogo dismounted and took his place on the high bench. Khal Jommo and Khal Ogo, who
had been in Vaes Dothrak with their khalasars when they arrived, were given seats of high honor
to Drogo’s right and left. The bloodriders of the three khals sat below them, and farther down
Khal Jommo’s four wives.
Dany climbed off her silver and gave the reins to one of the slaves. As Doreah and Irri arranged
her cushions, she searched for her brother. Even across the length of the crowded hal , Viserys
should have been conspicuous with his pale skin, silvery hair, and beggar’s rags, but she did not
see him anywhere.
Her glance roamed the crowded tables near the wal s, where men whose braids were even
shorter than their manhoods sat on frayed rugs and flat cushions around the low tables, but al the
faces she saw had black eyes and copper skin. She spied Ser Jorah Mormont near the center of
the hall, close to the middle firepit. It was a place of respect, if not high honor; the Dothraki
esteemed the knight’s prowess with a sword. Dany sent Jhiqui to bring him to her table.
Mormont came at once, and went to one knee before her. “Khaleesi, “ he said, “I am yours to
command.”
She patted the stuffed horsehide cushion beside her. “Sit and talk with me.”
“You honor me.” The knight seated himself cross-legged on the cushion. A slave knelt before
him, offering a wooden platter ful of ripe figs. Ser Jorah took one and bit it in half.
“Where is my brother?” Dany asked. “He ought to have come by now, for the feast.”
“I saw His Grace this morning,” he told her. “He told me he was going to the Western Market,
in search of wine.”
“Wine?” Dany said doubtful y. Viserys could not abide the taste of the fermented mare’s milk
the Dothraki drank, she knew that, and he was oft at the bazaars these days, drinking with the
traders who came in the great caravans from east and west. He seemed to find their company
more congenial than hers.
“Wine,” Ser Jorah confirmed, “and he has some thought to recruit men for his army from the
sel swords who guard the caravans.” A serving girl laid a blood pie in front of him, and he
attacked it with both hands.
“Is that wise?” she asked. “He has no gold to pay soldiers. What if he’s betrayed?” Caravan
guards were seldom troubled much by thoughts of honor, and the Usurper in King’s Landing
would pay well for her brother’s head. “You ought to have gone with him, to keep him safe. You
are his sworn sword.”
“We are in Vaes Dothrak,” he reminded her. “No one may carry a blade here or shed a man’s
blood.”
“Yet men die,” she said. “Jhogo told me. Some of the traders have eunuchs with them, huge
men who strangle thieves with wisps of silk. That way no blood is shed and the gods are not
angered.”
“Then let us hope your brother will be wise enough not to steal anything.” Ser Jorah wiped the
grease off his mouth with the back of his hand and leaned close over the table. “He had planned
to take your dragon’s eggs, until I warned him that I’d cut off his hand if he so much as touched
them.”
For a moment Dany was so shocked she had no words. “My eggs... but they’re mine, Magister
Il yrio gave them to me, a bride gift, why would Viserys want... they’re only stones...”
“The same could be said of rubies and diamonds and fire opals, Princess... and dragon’s eggs
are rarer by far. Those traders he’s been drinking with would sell their own manhoods for even
one of those stones, and with all three Viserys could buy as many sellswords as he might need.”
Dany had not known, had not even suspected. “Then... he should have them. He does not need
to steal them. He had only to ask. He is my brother... and my true king.”
“He is your brother,” Ser Jorah acknowledged.
“You do not understand, ser,” she said. “My mother died giving me birth, and my father and my
brother Rhaegar even before that. I would never have known so much as their names if Viserys
had not been there to tell me. He was the only one left. The only one. He is al I have.”
“Once,” said Ser Jorah. “No longer, Khaleesi. You belong to the Dothraki now. In your womb
rides the stal ion who mounts the world.” He held out his cup, and a slave filled it with fermented
mare’s milk, sour-smelling and thick with clots.
Dany waved her away. Even the smell of it made her feel il , and she would take no chances of
bringing up the horse heart she had forced herself to eat. “What does it mean?” she asked. “What
is this stal ion? Everyone was shouting it at me, but I don’t understand.”
“The stal ion is the khal of khals promised in ancient prophecy, child. He will unite the
Dothraki into a single khalasar and ride to the ends of the earth, or so it was promised. All the
people of the world will be his herd.”
“Oh,” Dany said in a small voice. Her hand smoothed her robe down over the swel of her
stomach. “I named him Rhaego.”
“A name to make the Usurper’s blood run cold.”
Suddenly Doreah was tugging at her elbow. “My lady, “ the handmaid whispered urgently,
“your brother...”
Dany looked down the length of the long, roofless hall and there he was, striding toward her.
From the lurch in his step, she could tell at once that Viserys had found his wine... and something
that passed for courage.
He was wearing his scarlet silks, soiled and travel-stained. His cloak and gloves were black
velvet, faded from the sun. His boots were dry and cracked, his silver-blond hair matted and
tangled. A longsword swung from his belt in a leather scabbard. The Dothraki eyed the sword as
he passed; Dany heard curses and threats and angry muttering rising all around her, like a tide.
The music died away in a nervous stammering of drums.
A sense of dread closed around her heart. “Go to him,” she commanded Ser Jorah. “Stop him.
Bring him here. Tell him he can have the dragon’s eggs if that is what he wants.” The knight rose
swiftly to his feet.
“Where is my sister?” Viserys shouted, his voice thick with wine. “I’ve come for her feast.
How dare you presume to eat without me? No one eats before the king. Where is she? The whore
can’t hide from the dragon.”
He stopped beside the largest of the three firepits, peering around at the faces of the Dothraki.
There were five thousand men in the hal , but only a handful who knew the Common Tongue.
Yet even if his words were incomprehensible, you had only to look at him to know that he was
drunk.
Ser Jorah went to him swiftly, whispered something in his ear, and took him by the arm, but
Viserys wrenched free. “Keep your hands off me! No one touches the dragon without leave.”
Dany glanced anxiously up at the high bench. Khal Drogo was saying something to the other
khals beside him. Khal Jommo grinned, and Khal Ogo began to guffaw loudly.
The sound of laughter made Viserys lift his eyes. “Khal Drogo,” he said thickly, his voice
almost polite. “I’m here for the feast.” He staggered away from Ser Jorah, making to join the
three khals on the high bench.
Khal Drogo rose, spat out a dozen words in Dothraki, faster than Dany could understand, and
pointed. “Khal Drogo says your place is not on the high bench,” Ser Jorah translated for her
brother. “Khal Drogo says your place is there.”
Viserys glanced where the khal was pointing. At the back of the long hall, in a corner by the
wal , deep in shadow so better men would not need to look on them, sat the lowest of the low;
raw unblooded boys, old men with clouded eyes and stiff joints, the dim-witted and the maimed.
Far from the meat, and farther from honor. “That is no place for a king,” her brother declared.
“Is place,” Khal Drogo answered, in the Common Tongue that Dany had taught him, “for
Sorefoot King.” He clapped his hands together. “A cart! Bring cart for Khal Rhaggat! “
Five thousand Dothraki began to laugh and shout. Ser Jorah was standing beside Viserys,
screaming in his ear, but the roar in the hall was so thunderous that Dany could not hear what he
was saying. Her brother shouted back and the two men grappled, until Mormont knocked Viserys
bodily to the floor.
Her brother drew his sword.
The bared steel shone a fearful red in the glare from the firepits. “Keep away from me!” Viserys
hissed. Ser Jorah backed off a step, and her brother climbed unsteadily to his feet. He waved the
sword over his head, the borrowed blade that Magister Il yrio had given him to make him seem
more kingly. Dothraki were shrieking at him from al sides, screaming vile curses.
Dany gave a wordless cry of terror. She knew what a drawn sword meant here, even if her
brother did not.
Her voice made Viserys turn his head, and he saw her for the first time. “There she is,” he said,
smiling. He stalked toward her, slashing at the air as if to cut a path through a wall of enemies,
though no one tried to bar his way.
“The blade... you must not,” she begged him. “Please, Viserys. It is forbidden. Put down the
sword and come share my cushions. There’s drink, food... is it the dragon’s eggs you want? You
can have them, only throw away the sword.”
“Do as she tel s you, fool,” Ser Jorah shouted, “before you get us al killed.”
Viserys laughed. “They can’t kill us. They can’t shed blood here in the sacred city... but I can.”
He laid the point of his sword between Daenerys’s breasts and slid it downward, over the curve
of her bel y. “I want what I came for,” he told her. “I want the crown he promised me. He bought
you, but he never paid for you. Tel him I want what I bargained for, or I’m taking you back.
You and the eggs both. He can keep his bloody foal. I’ll cut the bastard out and leave it for him.”
The sword point pushed through her silks and pricked at her navel. Viserys was weeping, she
saw; weeping and laughing, both at the same time, this man who had once been her brother.
Distantly, as from far away, Dany heard her handmaid Jhiqui sobbing in fear, pleading that she
dared not translate, that the khal would bind her and drag her behind his horse al the way up the
Mother of Mountains. She put her arm around the girl. “Don’t be afraid,” she said. “I shall tell
him.”
She did not know if she had enough words, yet when she was done Khal Drogo spoke a few
brusque sentences in Dothraki, and she knew he understood. The sun of her life stepped down
from the high bench.
“What did he say?” the man who had been her brother asked her, flinching.
It had grown so silent in the hall that she could hear the bells in Khal Drogo’s hair, chiming
softly with each step he took. His bloodriders fol owed him, like three copper shadows. Daenerys
had gone cold all over. “He says you shall have a splendid golden crown that men shall tremble
to behold.”
Viserys smiled and lowered his sword. That was the saddest thing, the thing that tore at her
afterward... the way he smiled. “That was all I wanted,” he said. “What was promised.”
When the sun of her life reached her, Dany slid an arm around his waist. The khal said a word,
and his bloodriders leapt forward. Qotho seized the man who had been her brother by the arms.
Haggo shattered his wrist with a single, sharp twist of his huge hands. Cohollo pul ed the sword
from his limp fingers. Even now Viserys did not understand. “No,” he shouted, “you cannot
touch me, I am the dragon, the dragon, and I will be crowned!”
Khal Drogo unfastened his belt. The medallions were pure gold, massive and ornate, each one
as large as a man’s hand. He shouted a command. Cook slaves pul ed a heavy iron stew pot from
the firepit, dumped the stew onto the ground, and returned the pot to the flames. Drogo tossed in
the belt and watched without expression as the medal ions turned red and began to lose their
shape. She could see fires dancing in the onyx of his eyes. A slave handed him a pair of thick
horsehair mittens, and he pul ed them on, never so much as looking at the man.
Viserys began to scream the high, wordless scream of the coward facing death. He kicked and
twisted, whimpered like a dog and wept like a child, but the Dothraki held him tight between
them. Ser Jorah had made his way to Dany’s side. He put a hand on her shoulder. “Turn away,
my princess, I beg you.”
“No.” She folded her arms across the swell of her bel y, protectively.
At the last, Viserys looked at her. “Sister, please... Dany, tell them... make them... sweet
sister...”
When the gold was half-melted and starting to run, Drogo reached into the flames, snatched out
the pot. “Crown!” he roared. “Here. A crown for Cart King!” And upended the pot over the head
of the man who had been her brother.
The sound Viserys Targaryen made when that hideous iron helmet covered his face was like
nothing human. His feet hammered a frantic beat against the dirt floor, slowed, stopped. Thick
globs of molten gold dripped down onto his chest, setting the scarlet silk to smoldering... yet no
drop of blood was spilled.
He was no dragon, Dany thought, curiously calm. Fire cannot kill a dragon.
EDDARD
He was walking through the crypts beneath Winterfell, as he had walked a thousand
times before. The Kings of Winter watched him pass with eyes of ice, and the direwolves at their
feet turned their great stone heads and snarled. Last of al , he came to the tomb where his father
slept, with Brandon and Lyanna beside him. “Promise me, Ned, “ Lyanna’s statue whispered.
She wore a garland of pale blue roses, and her eyes wept blood.
Eddard Stark jerked upright, his heart racing, the blankets tangled around him. The room was
black as pitch, and someone was hammering on the door. “Lord Eddard,” a voice called loudly.
“A moment.” Groggy and naked, he stumbled his way across the darkened chamber. When he
opened the door, he found Tomard with an upraised fist, and Cayn with a taper in hand. Between
them stood the king’s own steward.
The man’s face might have been carved of stone, so little did it show. “My lord Hand,” he
intoned. “His Grace the King commands your presence. At once.”
So Robert had returned from his hunt. It was long past time. “I shall need a few moments to
dress.” Ned left the man waiting without. Cayn helped him with his clothes; white linen tunic
and grey cloak, trousers cut open down his plaster-sheathed leg, his badge of office, and last of
al a belt of heavy silver links. He sheathed the Valyrian dagger at his waist.
The Red Keep was dark and stil as Cayn and Tomard escorted him across the inner bailey. The
moon hung low over the wal s, ripening toward full. On the ramparts, a guardsman in a gold
cloak walked his rounds.
The royal apartments were in Maegor’s Holdfast, a massive square fortress that nestled in the
heart of the Red Keep behind walls twelve feet thick and a dry moat lined with iron spikes, a
castle-within-acastle. Ser Boros Blount guarded the far end of the bridge, white steel armor
ghostly in the moonlight. Within, Ned passed two other knights of the Kingsguard; Ser Preston
Greenfield stood at the bottom of the steps, and Ser Barristan Selmy waited at the door of the
king’s bedchamber. Three men in white cloaks, he thought, remembering, and a strange chill
went through him. Ser Barristan’s face was as pale as his armor. Ned had only to look at him to
know that something was dreadfully wrong. The royal steward opened the door. “Lord Eddard
Stark, the Hand of the King,” he announced.
“Bring him here,” Robert’s voice called, strangely thick.
Fires blazed in the twin hearths at either end of the bedchamber, filling the room with a sullen
red glare. The heat within was suffocating. Robert lay across the canopied bed. At the bedside
hovered Grand Maester Pycel e, while Lord Renly paced restlessly before the shuttered
windows. Servants moved back and forth, feeding logs to the fire and boiling wine. Cersei
Lannister sat on the edge of the bed beside her husband. Her hair was tousled, as if from sleep,
but there was nothing sleepy in her eyes. They followed Ned as Tomard and Cayn helped him
cross the room. He seemed to move very slowly, as if he were stil dreaming.
The king still wore his boots. Ned could see dried mud and blades of grass clinging to the
leather where Robert’s feet stuck out beneath the blanket that covered him, A green doublet lay
on the floor, slashed open and discarded, the cloth crusted with red-brown stains. The room
smel ed of smoke and blood and death.
“Ned,” the king whispered when he saw him. His face was pale as milk. “Come... closer.”
His men brought him close. Ned steadied himself with a hand on the bedpost. He had only to
look down at Robert to know how bad it was. “What... ?” he began, his throat clenched.
“A boar.” Lord Renly was still in his hunting greens, his cloak spattered with blood.
“A devil,” the king husked. “My own fault. Too much wine, damn me to hell. Missed my
thrust.”
“And where were the rest of you?” Ned demanded of Lord Renly. “Where was Ser Barristan
and the Kingsguard?”
Renly’s mouth twitched. “My brother commanded us to stand aside and let him take the boar
alone.”
Eddard Stark lifted the blanket.
They had done what they could to close him up, but it was nowhere near enough. The boar must
have been a fearsome thing. It had ripped the king from groin to nipple with its tusks. The wine-
soaked bandages that Grand Maester Pycelle had applied were already black with blood, and the
smel off the wound was hideous. Ned’s stomach turned. He let the blanket fall.
“Stinks,” Robert said. “The stink of death, don’t think I can’t smell it. Bastard did me good, eh?
But I... I paid him back in kind, Ned.” The king’s smile was as terrible as his wound, his teeth
red. “Drove a knife right through his eye. Ask them if I didn’t. Ask them.”
“Truly,” Lord Renly murmured. “We brought the carcass back with us, at my brother’s
command.”
“For the feast,” Robert whispered. “Now leave us. The lot of you. I need to speak with Ned.”
“Robert, my sweet lord Cersei began.
“I said leave,” Robert insisted with a hint of his old fierceness. “What part of that don’t you
understand, woman?”
Cersei gathered up her skirts and her dignity and led the way to the door. Lord Renly and the
others fol owed. Grand Maester Pycelle lingered, his hands shaking as he offered the king a cup
of thick white liquid. “The milk of the poppy, Your Grace,” he said. “Drink. For your pain.”
Robert knocked the cup away with the back of his hand. “Away with you. I’ll sleep soon
enough, old fool. Get out.”
Grand Maester Pycelle gave Ned a stricken look as he shuffled from the room.
“Damn you, Robert,” Ned said when they were alone. His leg was throbbing so badly he was
almost blind with pain. Or perhaps it was grief that fogged his eyes. He lowered himself to the
bed, beside his friend. “Why do you always have to be so headstrong?”
“Ah, fuck you, Ned,” the king said hoarsely. “I killed the bastard, didn’t I?” A lock of matted
black hair fell across his eyes as he glared up at Ned. “Ought to do the same for you. Can’t leave
a man to hunt in peace. Ser Robar found me. Gregor’s head. Ugly thought. Never told the
Hound. Let Cersei surprise him.” His laugh turned into a grunt as a spasm of pain hit him. “Gods
have mercy,” he muttered, swal owing his agony. “The girl. Daenerys. Only a child, you were
right... that’s why, the girl... the gods sent the boar... sent to punish me...” The king coughed,
bringing up blood. “Wrong, it was wrong, I... only a girl... Varys, Littlefinger, even my brother...
worthless... no one to tell me no but you, Ned... only you...” He lifted his hand, the gesture
pained and feeble. “Paper and ink. There, on the table. Write what I tell you.”
Ned smoothed the paper out across his knee and took up the quill. “At your command, Your
Grace.”
“This is the will and word of Robert of House Baratheon, the First of his Name, King of the
Andals and all the rest-put in the damn titles, you know how it goes. I do hereby command
Eddard of House Stark, Lord of Winterfell and Hand of the King, to serve as Lord Regent and
Protector of the Realm upon my... upon my death... to rule in my... in my stead, until my son
Joffrey does come of age...
“Robert Joffrey is not your son, he wanted to say, but the words would not come. The agony
was written too plainly across Robert’s face; he could not hurt him more. So Ned bent his head
and wrote, but where the king had said “my son Joffrey,” he scrawled “my heir” instead. The
deceit made him feel soiled. The lies we tel for love, he thought. May the gods forgive me.
“What else would you have me say?”
“Say... whatever you need to. Protect and defend, gods old and new, you have the words. Write.
I’l sign it. You give it to the council when I’m dead.”
“Robert,” Ned said in a voice thick with grief, “you must not do this. Don’t die on me. The
realm needs you.”
Robert took his hand, fingers squeezing hard. “You are... such a bad liar, Ned Stark,” he said
through his pain. “The realm... the realm knows... what a wretched king I’ve been. Bad as Aerys,
the gods spare me.”
“No,” Ned told his dying friend, “not so bad as Aerys, Your Grace. Not near so bad as Aerys.”
Robert managed a weak red smile. “At the least, they wil say... this last thing... this I did right.
You won’t fail me. You’l rule now. You’l hate it, worse than I did... but you’ll do well. Are you
done with the scribbling?”
“Yes, Your Grace.” Ned offered Robert the paper. The king scrawled his signature blindly,
leaving a smear of blood across the letter. “The seal should be witnessed.”
“Serve the boar at my funeral feast,” Robert rasped. “Apple in its mouth, skin seared crisp. Eat
the bastard. Don’t care if you choke on him. Promise me, Ned.”
“I promise.” Promise me, Ned, Lyanna’s voice echoed.
“The girl,” the king said. “Daenerys. Let her live. If you can, if it... not too late... talk to them...
Varys, Littlefinger... don’t let them kill her. And help my son, Ned. Make him be... better than
me.” He winced. “Gods have mercy.”
“They will, my friend,” Ned said. “They will.”
The king closed his eyes and seemed to relax. “Killed by a pig,” he muttered. “Ought to laugh,
but it hurts too much.”
Ned was not laughing. “Shall I call them back?”
Robert gave a weak nod. “As you will. Gods, why is it so cold in here?”
The servants rushed back in and hurried to feed the fires. The queen had gone; that was some
smal relief, at least. If she had any sense, Cersei would take her children and fly before the break
of day, Ned thought. She had lingered too long already.
King Robert did not seem to miss her. He bid his brother Renly and Grand Maester Pycel e to
stand in witness as he pressed his seal into the hot yellow wax that Ned had dripped upon his
letter. “Now give me something for the pain and let me die.”
Hurriedly Grand Maester Pycelle mixed him another draught of the milk of the poppy. This
time the king drank deeply. His black beard was beaded with thick white droplets when he threw
the empty cup aside. “Will I dream?”
Ned gave him his answer. “You will, my lord.”
“Good,” he said, smiling. “I will give Lyanna your love, Ned. Take care of my children for
me.”
The words twisted in Ned’s belly like a knife. For a moment he was at a loss. He could not
bring himself to lie. Then he remembered the bastards: little Barra at her mother’s breast, Mya in
the Vale, Gendry at his forge, and al the others. “I shall... guard your children as if they were my
own,” he said slowly.
Robert nodded and closed his eyes. Ned watched his old friend sag softly into the pillows as the
milk of the poppy washed the pain from his face. Sleep took him.
Heavy chains jangled softly as Grand Maester Pycel e came up to Ned. “I will do all in my
power, my lord, but the wound has mortified. It took them two days to get him back. By the time
I saw him, it was too late. I can lessen His Grace’s suffering, but only the gods can heal him
now.”
“How long?” Ned asked.
“By rights, he should be dead already. I have never seen a man cling to life so fiercely.”
“My brother was always strong,” Lord Renly said. “Not wise, perhaps, but strong.” In the
sweltering heat of the bedchamber, his brow was slick with sweat. He might have been Robert’s
ghost as he stood there, young and dark and handsome. “He slew the boar. His entrails were
sliding from his belly, yet somehow he slew the boar.” His voice was ful of wonder.
“Robert was never a man to leave the battleground so long as a foe remained standing,” Ned
told him.
Outside the door, Ser Barristan Selmy stil guarded the tower stairs. “Maester Pycelle has given
Robert the milk of the poppy,” Ned told him. “See that no one disturbs his rest without leave
from me.”
“It shall be as you command, my lord.” Ser Barristan seemed old beyond his years. “I have
failed my sacred trust.”
“Even the truest knight cannot protect a king against himself,” Ned said. “Robert loved to hunt
boar. I have seen him take a thousand of them.” He would stand his ground without flinching, his
legs braced, the great spear in his hands, and as often as not he would curse the boar as it
charged, and wait until the last possible second, until it was almost on him, before he killed it
with a single sure and savage thrust. “No one could know this one would be his death.”
“You are kind to say so, Lord Eddard.”
“The king himself said as much. He blamed the wine.”
The white-haired knight gave a weary nod. “His Grace was reeling in his saddle by the time we
flushed the boar from his lair, yet he commanded us al to stand aside.”
“I wonder, Ser Barristan,” asked Varys, so quietly, “who gave the king this wine?”
Ned had not heard the eunuch approach, but when he looked around, there he stood. He wore a
black velvet robe that brushed the floor, and his face was freshly powdered.
“The wine was from the king’s own skin,” Ser Barristan said.
“Only one skin? Hunting is such thirsty work.”
“I did not keep count. More than one, for a certainty. His squire would fetch him a fresh skin
whenever he required it.”
“Such a dutiful boy,” said Varys, “to make certain His Grace did not lack for refreshment.”
Ned had a bitter taste in his mouth. He recalled the two fair-haired boys Robert had sent chasing
after a breastplate stretcher. The king had told everyone the tale that night at the feast, laughing
until he shook. “Which squire?”
“The elder,” said Ser Barristan. “Lancel.”
“I know the lad well,” said Varys. “A stalwart boy, Ser Kevan Lannister’s son, nephew to Lord
Tywin and cousin to the queen. I hope the dear sweet lad does not blame himself. Children are so
vulnerable in the innocence of their youth, how well do I remember.”
Certainly Varys had once been young. Ned doubted that he had ever been innocent. “You
mention children. Robert had a change of heart concerning Daenerys Targaryen. Whatever
arrangements you made, I want unmade. At once.”
“Alas,” said Varys. “At once may be too late. I fear those birds have flown. But I shall do what
I can, my lord. With your leave.” He bowed and vanished down the steps, his soft-soled slippers
whispering against the stone as he made his descent.
Cayn and Tomard were helping Ned across the bridge when Lord Renly emerged from
Maegor’s Holdfast. “Lord Eddard,” he cal ed after Ned, “a moment, if you would be so kind.”
Ned stopped. “As you wish.”
Renly walked to his side. “Send your men away.” They met in the center of the bridge, the dry
moat beneath them. Moonlight silvered the cruel edges of the spikes that lined its bed.
Ned gestured. Tomard and Cayn bowed their heads and backed away respectfully. Lord Renly
glanced warily at Ser Boros on the far end of the span, at Ser Preston in the doorway behind
them. “That letter.” He leaned close. “Was it the regency? Has my brother named you
Protector?” He did not wait for a reply. “My lord, I have thirty men in my personal guard, and
other friends beside, knights and lords. Give me an hour, and I can put a hundred swords in your
hand.”
“And what should I do with a hundred swords, my lord?”
“Strike! Now, while the castle sleeps.” Renly looked back at Ser Boros again and dropped his
voice to an urgent whisper. “We must get Joffrey away from his mother and take him in hand.
Protector or no, the man who holds the king holds the kingdom. We should seize Myrcella and
Tommen as wel . Once we have her children, Cersei will not dare oppose us. The council will
confirm you as Lord Protector and make Joffrey your ward.”
Ned regarded him coldly. “Robert is not dead yet. The gods may spare him. If not, I shal
convene the council to hear his final words and consider the matter of the succession, but I will
not dishonor his last hours on earth by shedding blood in his halls and dragging frightened
children from their beds.”
Lord Renly took a step back, taut as a bowstring. “Every moment you delay gives Cersei
another moment to prepare. By the time Robert dies, it may be too late... for both of us.”
“Then we should pray that Robert does not die.”
“Small chance of that,” said Renly.
“Sometimes the gods are merciful.”
“The Lannisters are not.” Lord Renly turned away and went back across the moat, to the tower
where his brother lay dying.
By the time Ned returned to his chambers, he felt weary and heartsick, yet there was no
question of his going back to sleep, not now. When you play the game of thrones, you win or you
die, Cersei Lannister had told him in the godswood. He found himself wondering if he had done
the right thing by refusing Lord Renly’s offer. He had no taste for these intrigues, and there was
no honor in threatening children, and yet... if Cersei elected to fight rather than flee, he might
wel have need of Renly’s hundred swords, and more besides.
“I want Littlefinger,” he told Cayn. “If he’s not in his chambers, take as many men as you need
and search every winesink and whorehouse in King’s Landing until you find him. Bring him to
me before break of day.” Cayn bowed and took his leave, and Ned turned to Tomard. “The Wind
Witch sails on the evening tide. Have you chosen the escort?”
“Ten men, with Porther in command.”
“Twenty, and you will command,” Ned said. Porther was a brave man, but headstrong. He
wanted someone more solid and sensible to keep watch over his daughters.
“As you wish, m’lord,” Tom said. “Can’t say I’ll be sad to see the back of this place. I miss the
wife.”
“You will pass near Dragonstone when you turn north. I need you to deliver a letter for me.”
Tom looked apprehensive. “To Dragonstone, m’lord?” The island fortress of House Targaryen
had a sinister repute.
“Tel Captain Qos to hoist my banner as soon as he comes in sight of the island. They may be
wary of unexpected visitors. If he is reluctant, offer him whatever it takes. I will give you a letter
to place into the hand of Lord Stannis Baratheon. No one else. Not his steward, nor the captain of
his guard, nor his lady wife, but only Lord Stannis himself.”
“As you command, m’lord.”
When Tomard had left him, Lord Eddard Stark sat staring at the flame of the candle that burned
beside him on the table. For a moment his grief overwhelmed him. He wanted nothing so much
as to seek out the godswood, to kneel before the heart tree and pray for the life of Robert
Baratheon, who had been more than a brother to him. Men would whisper afterward that Eddard
Stark had betrayed his king’s friendship and disinherited his sons; he could only hope that the
gods would know better, and that Robert would learn the truth of it in the land beyond the grave.
Ned took out the king’s last letter. A rol of crisp white parchment sealed with golden wax, a few
short words and a smear of blood. How smal the difference between victory and defeat, between
life and death.
He drew out a fresh sheet of paper and dipped his quill in the inkpot. To His Grace, Stannis of
the House Baratheon, he wrote. By the time you receive this letter, your brother Robert, our King
these past fifteen years, wil be dead. He was savaged by a boar whilst hunting in the
kingswood...
The letters seemed to writhe and twist on the paper as his hand trailed to a stop. Lord Tywin
and Ser Jaime were not men to suffer disgrace meekly; they would fight rather than flee. No
doubt Lord Stannis was wary, after the murder of Jon Arryn, but it was imperative that he sail for
King’s Landing at once with al his power, before the Lannisters could march.
Ned chose each word with care. When he was done, he signed the letter Eddard Stark, Lord of
Winterfel , Hand of the King, and Protector of the Realm, blotted the paper, folded it twice, and
melted the sealing wax over the candle flame.
His regency would be a short one, he reflected as the wax softened. The new king would choose
his own Hand. Ned would be free to go home. The thought of Winterfel brought a wan smile to
his face. He wanted to hear Bran’s laughter once more, to go hawking with Robb, to watch
Rickon at play. He wanted to drift off to a dreamless sleep in his own bed with his arms wrapped
tight around his lady, Catelyn.
Cayn returned as he was pressing the direwolf seal down into the soft white wax. Desmond was
with him, and between them Littlefinger. Ned thanked his guards and sent them away.
Lord Petyr was clad in a blue velvet tunic with puffed sleeves, his silvery cape patterned with
mockingbirds. “I suppose congratulations are in order,” he said as he seated himself.
Ned scowled. “The king lies wounded and near to death.”
“I know,” Littlefinger said. “I also know that Robert has named you Protector of the Realm.”
Ned’s eyes flicked to the king’s letter on the table beside him, its seal unbroken. “And how is it
you know that, my lord?”
“Varys hinted as much,” Littlefinger said, “and you have just confirmed it.”
Ned’s mouth twisted in anger. “Damn Varys and his little birds. Catelyn spoke truly, the man
has some black art. I do not trust him.”
“Excellent. You’re learning.” Littlefinger leaned forward. “Yet I’l wager you did not drag me
here in the black of night to discuss the eunuch.”
“No,” Ned admitted. “I know the secret Jon Arryn was murdered to protect. Robert wil leave
no trueborn son behind him. Joffrey and Tommen are Jaime Lannister’s bastards, born of his
incestuous union with the queen.”
Littlefinger lifted an eyebrow. “Shocking,” he said in a tone that suggested he was not shocked
at all. “The girl as wel ? No doubt. So when the king dies...”
“The throne by rights passes to Lord Stannis, the elder of Robert’s two brothers.”
Lord Petyr stroked his pointed beard as he considered the matter. “So it would seem. Unless...”
“Unless, my lord? There is no seeming to this. Stannis is the heir. Nothing can change that.”
“Stannis cannot take the throne without your help. If you’re wise, you’ll make certain Joffrey
succeeds.”
Ned gave him a stony stare. “Have you no shred of honor?”
“Oh, a shred, surely,” Littlefinger replied negligently. “Hear me out. Stannis is no friend of
yours, nor of mine. Even his brothers can scarcely stomach him. The man is iron, hard and
unyielding. He’ll give us a new Hand and a new council, for a certainty. No doubt he’ll thank
you for handing him the crown, but he won’t love you for it. And his ascent will mean war.
Stannis cannot rest easy on the throne until Cersei and her bastards are dead. Do you think Lord
Tywin will sit idly while his daughter’s head is measured for a spike? Casterly Rock will rise,
and not alone. Robert found it in him to pardon men who served King Aerys, so long as they did
him fealty. Stannis is less forgiving. He will not have forgotten the siege of Storm’s End, and the
Lords Tyrel and Redwyne dare not. Every man who fought beneath the dragon banner or rose
with Balon Greyjoy will have good cause to fear. Seat Stannis on the Iron Throne and I promise
you, the realm will bleed.
“Now look at the other side of the coin. Joffrey is but twelve, and Robert gave you the regency,
my lord. You are the Hand of the King and Protector of the Realm. The power is yours, Lord
Stark. Al you need do is reach out and take it. Make your peace with the Lannisters. Release the
Imp. Wed Joffrey to your Sansa. Wed your younger girl to Prince Tommen, and your heir to
Myrcella. It will be four years before Joffrey comes of age. By then he will look to you as a
second father, and if not, wel ... four years is a good long while, my lord. Long enough to
dispose of Lord Stannis. Then, should Joffrey prove troublesome, we can reveal his little secret
and put Lord Renly on the throne.”
“We?” Ned repeated.
Littlefinger gave a shrug. “You’l need someone to share your burdens. I assure you, my price
would be modest.”
“Your price.” Ned’s voice was ice. “Lord Baelish, what you suggest is treason.”
“Only if we lose.”
“You forget,” Ned told him. “You forget Jon Arryn. You forget Jory Cassel. And you forget
this.” He drew the dagger and laid it on the table between them; a length of dragonbone and
Valyrian steel, as sharp as the difference between right and wrong, between true and false,
between life and death. “They sent a man to cut my son’s throat, Lord Baelish.”
Littlefinger sighed. “I fear I did forget, my lord. Pray forgive me. For a moment I did not
remember that I was talking to a Stark.” His mouth quirked. “So it will be Stannis, and war?”
“It is not a choice. Stannis is the heir.”
“Far be it from me to dispute the Lord Protector. What would you have of me, then? Not my
wisdom, for a certainty.”
“I shall do my best to forget your... wisdom,” Ned said with distaste. “I called you here to ask
for the help you promised Catelyn. This is a perilous hour for all of us. Robert has named me
Protector, true enough, but in the eyes of the world, Joffrey is still his son and heir. The queen
has a dozen knights and a hundred men-at-arms who will do whatever she commands... enough
to overwhelm what remains of my own household guard. And for al I know, her brother Jaime
may be riding for King’s Landing even as we speak, with a Lannister host at his back.”
“And you without an army.” Littlefinger toyed with the dagger on the table, turning it slowly
with a finger. “There is small love lost between Lord Renly and the Lannisters. Bronze Yohn
Royce, Ser Balon Swann, Ser Loras, Lady Tanda, the Redwyne twins... each of them has a
retinue of knights and sworn swords here at court.”
“Renly has thirty men in his personal guard, the rest even fewer. It is not enough, even if I
could be certain that all of them will choose to give me their al egiance. I must have the gold
cloaks. The City Watch is two thousand strong, sworn to defend the castle, the city, and the
king’s peace.”
“Ah, but when the queen proclaims one king and the Hand another, whose peace do they
protect?” Lord Petyr flicked at the dagger with his finger, setting it spinning in place. Round and
round it went, wobbling as it turned. When at last it slowed to a stop, the blade pointed at
Littlefinger. “Why, there’s your answer,” he said, smiling. “They fol ow the man who pays
them.” He leaned back and looked Ned ful in the face, his grey-green eyes bright with mockery.
“You wear your honor like a suit of armor, Stark. You think it keeps you safe, but al it does is
weigh you down and make it hard for you to move. Look at you now. You know why you
summoned me here. You know what you want to ask me to do. You know it has to be done... but
it’s not honorable, so the words stick in your throat.”
Ned’s neck was rigid with tension. For a moment he was so angry that he did not trust himself
to speak.
Littlefinger laughed. “I ought to make you say it, but that would be cruel... so have no fear, my
good lord. For the sake of the love I bear for Catelyn, I will go to Janos Slynt this very hour and
make certain that the City Watch is yours. Six thousand gold pieces should do it. A third for the
Commander, a third for the officers, a third for the men. We might be able to buy them for half
that much, but I prefer not to take chances.” Smiling, he plucked up the dagger and offered it to
Ned, hilt first.
JON
Jon was breaking his fast on applecakes and blood sausage when Samwell Tarly plopped
himself down on the bench. “I’ve been summoned to the sept,” Sam said in an excited whisper.
“They’re passing me out of training. I’m to be made a brother with the rest of you. Can you
believe it?”
“No, truly?”
“Truly. I’m to assist Maester Aemon with the library and the birds. He needs someone who can
read and write letters.”
“You’ll do well at that,” Jon said, smiling.
Sam glanced about anxiously. “Is it time to go? I shouldn’t be late, they might change their
minds.” He was fairly bouncing as they crossed the weed-strewn courtyard. The day was warm
and sunny. Rivulets of water trickled down the sides of the Wall, so the ice seemed to sparkle
and shine.
Inside the sept, the great crystal caught the morning light as it streamed through the south-
facing window and spread it in a rainbow on the altar. Pyp’s mouth dropped open when he
caught sight of Sam, and Toad poked Grenn in the ribs, but no one dared say a word. Septon
Cel adar was swinging a censer, filling the air with fragrant incense that reminded Jon of Lady
Stark’s little sept in Winterfell. For once the septon seemed sober.
The high officers arrived in a body; Maester Aemon leaning on Clydas, Ser Alliser cold-eyed
and grim, Lord Commander Mormont resplendent in a black wool doublet with silvered
bearclaw fastenings. Behind them came the senior members of the three orders: red-faced Bowen
Marsh the Lord Steward, First Builder Othel Yarwyck, and Ser Jaremy Rykker, who
commanded the rangers in the absence of Benjen Stark.
Mormont stood before the altar, the rainbow shining on his broad bald head. “You came to us
outlaws,” he began, “poachers, rapers, debtors, killers, and thieves. You came to us children.
You came to us alone, in chains, with neither friends nor honor. You came to us rich, and you
came to us poor. Some of you bear the names of proud houses. Others have only bastards’
names, or no names at all. It makes no matter. Al that is past now. On the Wall, we are al one
house.
“At evenfall, as the sun sets and we face the gathering night, you shall take your vows. From
that moment, you will be a Sworn Brother of the Night’s Watch. Your crimes will be washed
away, your debts forgiven. So too you must wash away your former loyalties, put aside your
grudges, forget old wrongs and old loves alike. Here you begin anew.
“A man of the Night’s Watch lives his life for the realm. Not for a king, nor a lord, nor the
honor of this house or that house, neither for gold nor glory nor a woman’s love, but for the
realm, and al the people in it. A man of the Night’s Watch takes no wife and fathers no sons.
Our wife is duty. Our mistress is honor. And you are the only sons we shall ever know.
“You have learned the words of the vow. Think careful y before you say them, for once you
have taken the black, there is no turning back. The penalty for desertion is death.” The Old Bear
paused for a moment before he said, “Are there any among you who wish to leave our company?
If so, go now, and no one shall think the less of you.”
No one moved.
“Wel and good,” said Mormont. “You may take your vows here at evenfall, before Septon
Cel adar and the first of your order. Do any of you keep to the old gods?”
Jon stood. “I do, my lord.”
“I expect you will want to say your words before a heart tree, as your uncle did,” Mormont said.
“Yes, my lord,” Jon said. The gods of the sept had nothing to do with him; the blood of the First
Men flowed in the veins of the Starks.
He heard Grenn whispering behind him. “There’s no godswood here. Is there? I never saw a
godswood.”
“You wouldn’t see a herd of aurochs until they trampled you into the snow,” Pyp whispered
back.
“I would so,” Grenn insisted. “I’d see them a long way off.”
Mormont himself confirmed Grenn’s doubts. “Castle Black has no need of a godswood.
Beyond the Wall the haunted forest stands as it stood in the Dawn Age, long before the Andals
brought the Seven across the narrow sea. You will find a grove of weirwoods half a league from
this spot, and mayhap your gods as wel .”
“My lord.” The voice made Jon glance back in surprise. Samwell Tarly was on his feet. The fat
boy wiped his sweaty palms against his tunic. “Might I... might I go as well? To say my words at
this heart tree?”
“Does House Tarly keep the old gods too?” Mormont asked.
“No, my lord,” Sam replied in a thin, nervous voice. The high officers frightened him, Jon
knew, the Old Bear most of al . “I was named in the light of the Seven at the sept on Horn Hill,
as my father was, and his father, and al the Tarlys for a thousand years.”
“Why would you forsake the gods of your father and your House?” wondered Ser Jaremy
Rykker.
“The Night’s Watch is my House now,” Sam said. “The Seven have never answered my
prayers. Perhaps the old gods will.”
“As you wish, boy,” Mormont said. Sam took his seat again, as did Jon. “We have placed each
of you in an order, as befits our need and your own strengths and skills.” Bowen Marsh stepped
forward and handed him a paper. The Lord Commander unrol ed it and began to read. “Halder,
to the builders,” he began. Halder gave a stiff nod of approval. “Grenn, to the rangers. Albett, to
the builders. Pypar, to the rangers.” Pyp looked over at Jon and wiggled his ears. “Samwell, to
the stewards.” Sam sagged with relief, mopping at his brow with,a scrap of silk. “Matthar, to the
rangers. Dareon, to the stewards. Todder, to the rangers. Jon, to the stewards.”
The stewards? For a moment Jon could not believe what he had heard. Mormont must have
read it wrong. He started to rise, to open his mouth, to tel them there had been a mistake... and
then he saw Ser Alliser studying him, eyes shiny as two flakes of obsidian, and he knew.
The Old Bear rol ed up the paper. “Your firsts will instruct you in your duties. May all the gods
preserve you, brothers.” The Lord Commander favored them with a half bow, and took his leave.
Ser Al iser went with him, a thin smile on his face. Jon had never seen the masterat-arms took
quite so happy.
“Rangers with me,” Ser Jaremy Rykker cal ed when they were gone.
Pyp was staring at Jon as he got slowly to his feet. His ears were red. Grenn, grinning broadly,
did not seem to realize that anything was amiss. Matt and Toad fell in beside them, and they
fol owed Ser Jaremy from the sept.
“Builders,” announced lantern-jawed Othel Yarwyck. Halder and Albett trailed out after him.
Jon looked around him in sick disbelief. Maester Aemon’s blind eyes were raised toward the
light he could not see. The septon was arranging crystals on the altar. Only Sam and Darcon
remained on the benches; a fat boy, a singer... and him.
Lord Steward Bowen Marsh rubbed his plump hands together. “Samwell, you will assist
Maester Aemon in the rookery and library. Chett is going to the kennels, to help with the hounds.
You shal have his cel , so as to be close to the maester night and day. I trust you will take good
care of him. He is very old and very precious to us.
“Dareon, I am told that you sang at many a high lord’s table and shared their meat and mead.
We are sending you to Eastwatch. It may be your palate will be some help to Cotter Pyke when
merchant gal eys come trading. We are paying too dear for salt beef and pickled fish, and the
quality of the olive oil we’re getting has been frightful, Present yourself to Borcas when you
arrive, he will keep you busy between ships.”
Marsh turned his smile on Jon. “Lord Commander Mormont has requested you for his personal
steward, Jon. You’ll sleep in a cell beneath his chambers, in the Lord Commander’s tower.”
“And what will my duties be?” Jon asked sharply. “Will I serve the Lord Commander’s meals,
help him fasten his clothes, fetch hot water for his bath?”
“Certainly.” Marsh frowned at Jon’s tone. “And you will run his messages, keep a fire burning
in his chambers, change his sheets and blankets daily, and do al else that the Lord Commander
might require of YOU.”
“Do you take me for a servant?”
“No,” Maester Aemon said, from the back of the sept. Clydas helped him stand. “We took you
for a man of Night’s Watch... but perhaps we were wrong in that.”
It was al Jon could do to stop himself from walking out. Was he supposed to churn butter and
sew doublets like a girl for the rest of his days? “May I go?” he asked stiffly.
“As you wish,” Bowen Marsh responded.
Dareon and Sam left with him. They descended to the yard in silence. Outside, Jon looked up at
the Wall shining in the sun, the melting ice creeping down its side in a hundred thin fingers.
Jon’s rage was such that he would have smashed it al in an instant, and the world be damned.
“Jon,” Samwell Tarly said excitedly. “Wait. Don’t you see what they’re doing?”
Jon turned on him in a fury. “I see Ser Alliser’s bloody hand, that’s al I see. He wanted to
shame me, and he has.”
Dareon gave him a look. “The stewards are fine for the likes of you and me, Sam, but not for
Lord Snow.”
“I’m a better swordsman and a better rider than any of you,” Jon blazed back. “It’s not fair!”
“Fair?” Dareon sneered. “The girl was waiting for me, naked as the day she was born. She
pul ed me through the window, and you talk to me of fair?” He walked off.
“There is no shame in being a steward,” Sam said.
“Do you think I want to spend the rest of my life washing an old man’s smallclothes?”
“The old man is Lord Commander of the Night’s Watch,” Sam reminded him. “You’ll be with
him day and night. Yes, you’ll pour his wine and see that his bed linen is fresh, but you’ll also
take his letters, attend him at meetings, squire for him in battle. You’ll be as close to him as his
shadow. You’l know everything, be a part of everything... and the Lord Steward said Mormont
asked for you himself!
“When I was little, my father used to insist that I attend him in the audience chamber whenever
he held court. When he rode to Highgarden to bend his knee to Lord Tyrel , he made me come.
Later, though, he started to take Dickon and leave me at home, and he no longer cared whether I
sat through his audiences, so long as Dickon was there. He wanted his heir at his side, don’t you
see? To watch and listen and learn from all he did. I’l wager that’s why Lord Mormont
requested you, Jon. What else could it be? He wants to groom you for command!”
Jon was taken aback. It was true, Lord Eddard had often made Robb part of his councils back at
Winterfel . Could Sam be right? Even a bastard could rise high in the Night’s Watch, they said.
“I never asked for this,” he said stubbornly.
“None of us are here for asking,” Sam reminded him.
And suddenly Jon Snow was ashamed.
Craven or not, Samwell Tarly had found the courage to accept his fate like a man. On the Wall,
a man gets only what he earns, Benjen Stark had said the last night Jon had seen him alive.
You’re no ranger, Jon, only a green boy with the smell of summer still on you. He’d heard it said
that bastards grow up faster than other children; on the Wall, you grew up or you died.
Jon let out a deep sigh. “You have the right of it. I was acting the boy...
“Then you’ll stay and say your words with me?”
“The old gods wil be expecting us.” He made himself smile.
They set out late that afternoon. The Wall had no gates as such, neither here at Castle Black nor
anywhere along its three hundred miles. They led their horses down a narrow tunnel cut through
the ice, cold dark wal s pressing in around them as the passage twisted and turned. Three times
their way was blocked by iron bars, and they had to stop while Bowen Marsh drew out his keys
and unlocked the massive chains that secured them. Jon could sense the vast weight pressing
down on him as he waited behind the Lord Steward. The air was colder than a tomb, and more
still. He felt a strange relief when they reemerged into the afternoon light on the north side of the
Wall.
Sam blinked at the sudden glare and looked around apprehensively. “The wildlings... they
wouldn’t... they’d never dare come this close to the Wall. Would they?”
“They never have.” Jon climbed into his saddle. When Bowen Marsh and their ranger escort
had mounted, Jon put two fingers in his mouth and whistled. Ghost came loping out of the
tunnel.
The Lord Steward’s garron whickered and backed away from the direwolf. “Do you mean to
take that beast?”
“Yes, my lord,” Jon said. Ghost’s head lifted. He seemed to taste the air. In the blink of an eye
he was off, racing across the broad, weedchoked field to vanish in the trees.
Once they had entered the forest, they were in a different world. Jon had often hunted with his
father and Jory and his brother Robb. He knew the wolfswood around Winterfel as wel as any
man. The haunted forest was much the same, and yet the feel of it was very different.
Perhaps it was all in the knowing. They had ridden past the end of the world; somehow that
changed everything. Every shadow seemed darker, every sound more ominous. The trees pressed
close and shut out the light of the setting sun. A thin crust of snow cracked beneath the hooves of
their horses, with a sound like breaking bones. When the wind set the leaves to rustling, it was
like a chilly finger tracing a path up Jon’s spine. The Wall was at their backs, and only the gods
knew what lay ahead.
The sun was sinking below the trees when they reached their destination, a small clearing in the
deep of the wood where nine weirwoods grew in a rough circle. Jon drew in a breath, and be saw
Sam Tarly staring. Even in the wolfswood, you never found more than two or three of the white
trees growing together; a grove of nine was unheard of. The forest floor was carpeted with fal en
leaves, bloodred on top, black rot beneath. The wide smooth trunks were bone pale, and nine
faces stared inward. The dried sap that crusted in the eyes was red and hard as ruby. Bowen
Marsh commanded them to leave their horses outside the circle. “This is a sacred place, we will
not defile it.”
When they entered the grove, Samwel Tarly turned slowly looking at each face in turn. No two
were quite alike. “They’re watching us,” he whispered. “The old gods.”
“Yes.” Jon knelt, and Sam knelt beside him.
They said the words together, as the last light faded in the west and grey day became black
night.
“Hear my words, and bear witness to my vow,” they recited, their voices filling the twilit grove.
“Night gathers, and now my watch begins. It shal not end until my death. I shal take no wife,
hold no lands, father no children. I shal wear no crowns and win no glory. I shall live and die at
my post. I am the sword in the darkness. I am the watcher on the wal s. I am the fire that burns
against the cold, the light that brings the dawn, the horn that wakes the sleepers, the shield that
guards the realms of men. I pledge my life and honor to the Night’s Watch, for this night and al
the nights to come.”
The woods fell silent. “You knelt as boys,” Bowen Marsh intoned solemnly. “Rise now as men
of the Night’s Watch.”
Jon held out a hand to pull Sam back to his feet. The rangers gathered round to offer smiles and
congratulations, al but the gnarled old forester Dywen. “Best we be starting back, m’lord,” he
said to Bowen Marsh. “Dark’s falling, and there’s something in the smell o’ the night that I
mislike.”
And suddenly Ghost was back, stalking softly between two weirwoods. White fur and red eyes,
Jon realized, disquieted. Like the trees...
The wolf had something in his jaws. Something black. “What’s he got there?” asked Bowen
Marsh, frowning.
“To me, Ghost.” Jon knelt. “Bring it here.”
The direwolf trotted to him. Jon heard Samwell Tarly’s sharp intake of breath.
“Gods be good,” Dywen muttered. “That’s a hand.”
EDDARD
The grey light of dawn was streaming through his window when the thunder of hoofbeats
awoke Eddard Stark from his brief, exhausted sleep. He lifted his head from the table to look
down into the yard. Below, men in mail and leather and crimson cloaks were making the
morning ring to the sound of swords, and riding down mock warriors stuffed with straw. Ned
watched Sandor Clegane gal op across the hard-packed ground to drive an iron-tipped lance
through a dummy’s head. Canvas ripped and straw exploded as Lannister guardsmen joked and
cursed.
Is this brave show for my benefit? he wondered. If so, Cersei was a greater fool than he’d
imagined. Damn her, he thought, why is the woman not fled? I have given her chance after
chance...
The morning was overcast and grim. Ned broke his fast with his daughters and Septa Mordane.
Sansa, still disconsolate, stared sullenly at her food and refused to eat, but Arya wolfed down
everything that was set in front of her. “Syrio says we have time for one last lesson before we
take ship this evening,” she said. “Can I, Father? All my things are packed.”
“A short lesson, and make certain you leave yourself time to bathe and change. I want you
ready to leave by midday, is that understood?”
“By midday,” Arya said.
Sansa looked up from her food. “If she can have a dancing lesson, why won’t you let me say
farewell to Prince Joffrey?”
“I would gladly go with her, Lord Eddard,” Septa Mordane offered. “There would be no
question of her missing the ship.”
“It would not be wise for you to go to Joffrey right now, Sansa. I’m sorry.”
Sansa’s eyes filled with tears. “But why?”
“Sansa, your lord father knows best,” Septa Mordane said. “You are not to question his
decisions.”
“It’s not fair!” Sansa pushed back from her table, knocked over her chair, and ran weeping from
the solar.
Septa Mordane rose, but Ned gestured her back to her seat. “Let her go, Septa. I will try to
make her understand when we are al safely back in Winterfell.” The septa bowed her head and
sat down to finish her breakfast.
It was an hour later when Grand Maester Pycelle came to Eddard Stark in his solar. His
shoulders slumped, as if the weight of the great maester’s chain around his neck had become too
great to bear. “My lord,” he said, “King Robert is gone. The gods give him rest.”
“No,” Ned answered. “He hated rest. The gods give him love and laughter, and the joy of
righteous battle.” It was strange how empty he felt. He had been expecting the visit, and yet with
those words, something died within him. He would have given all his titles for the freedom to
weep... but he was Robert’s Hand, and the hour he dreaded had come. “Be so good as to summon
the members of the council here to my solar,” he told Pycel e. The Tower of the Hand was as
secure as he and Tomard could make it; he could not say the same for the council chambers.
“My lord?” Pycel e blinked. “Surely the affairs of the kingdom will keep till the morrow, when
our grief is not so fresh.”
Ned was quiet but firm. “I fear we must convene at once.”
Pycelle bowed. “As the Hand commands.” He cal ed his servants and sent them running, then
grateful y accepted Ned’s offer of a chair and a cup of sweet beer.
Ser Barristan Selmy was the first to answer the summons, immaculate in white cloak and
enameled scales. “My lords,” he said, “my place is beside the young king now. Pray give me
leave to attend him.”
“Your place is here, Ser Barristan,” Ned told him.
Littlefinger came next, stil garbed in the blue velvets and silver mockingbird cape he had worn
the night previous, his boots dusty from riding. “My lords,” he said, smiling at nothing in
particular before he turned to Ned. “That little task you set me is accomplished, Lord Eddard.”
Varys entered in a wash of lavender, pink from his bath, his plump face scrubbed and freshly
powdered, his soft slippers al but soundless. “The little birds sing a grievous song today,” he
said as he seated himself. “The realm weeps. Shall we begin?”
“When Lord Renly arrives,” Ned said.
Varys gave him a sorrowful look. “I fear Lord Renly has left the city.”
“Left the city?” Ned had counted on Renly’s support.
“He took his leave through a postern gate an hour before dawn, accompanied by Ser Loras
Tyrell and some fifty retainers,” Varys told them. “When last seen, they were gal oping south in
some haste, no doubt bound for Storm’s End or Highgarden.”
So much for Renly and his hundred swords. Ned did not like the smell of that, but there was
nothing to be done for it. He drew out Robert’s last letter. “The king called me to his side last
night and commanded me to record his final words. Lord Renly and Grand Maester Pycelle stood
witness as Robert sealed the letter, to be opened by the council after his death. Ser Barristan, if
you would be so kind?”
The Lord Commander of the Kingsguard examined the paper. “King Robert’s seal, and
unbroken.” He opened the letter and read. “Lord Eddard Stark is herein named Protector of the
Realm, to rule as regent until the heir comes of age.”
And as it happens, he is of age, Ned reflected, but he did not give voice to the thought. He
trusted neither Pycelle nor Varys, and Ser Barristan was honor-bound to protect and defend the
boy he thought his new king. The old knight would not abandon Joffrey easily. The need for
deceit was a bitter taste in his mouth, but Ned knew he must tread softly here, must keep his
counsel and play the game until he was firmly established as regent. There would be time enough
to deal with the succession when Arya and Sansa were safely back in Winterfell, and Lord
Stannis had returned to King’s Landing with all his power.
“I would ask this council to confirm me as Lord Protector, as Robert wished,” Ned said,
watching their faces, wondering what thoughts hid behind Pycelle’s half-closed eyes,
Littlefinger’s lazy half-smile, and the nervous flutter of Varys’s fingers.
The door opened. Fat Tom stepped into the solar. “Pardon, my lords, the king’s steward
insists...”
The royal steward entered and bowed. “Esteemed lords, the king demands the immediate
presence of his small council in the throne room.”
Ned had expected Cersei to strike quickly; the summons came as no surprise. “The king is
dead,” he said, “but we shall go with you nonetheless. Tom, assemble an escort, if you would.”
Littlefinger gave Ned his arm to help him down the steps. Varys, Pycelle, and Ser Barristan
fol owed close behind. A double column of men-at-arms in chainmail and steel helms was
waiting outside the tower, eight strong. Grey cloaks snapped in the wind as the guardsmen
marched them across the yard. There was no Lannister crimson to be seen, but Ned was
reassured by the number of gold cloaks visible on the ramparts and at the gates.
Janos Slynt met them at the door to the throne room, armored in ornate black-and-gold plate,
with a high-crested helm under one arm. The Commander bowed stiffly. His men pushed open
the great oaken doors, twenty feet tall and banded with bronze.
The royal steward led them in. “Al hail His Grace, Joffrey of the Houses Baratheon and
Lannister, the First of his Name, King of the Andals and the Rhoynar and the First Men, Lord of
the Seven Kingdoms and Protector of the Realm,” he sang out.
It was a long walk to the far end of the hal , where Joffrey waited atop the Iron Throne.
Supported by Littlefinger, Ned Stark slowly limped and hopped toward the boy who cal ed
himself king. The others fol owed. The first time he had come this way, he had been on
horseback, sword in hand, and the Targaryen dragons had watched from the wal s as he forced
Jaime Lannister down from the throne. He wondered if Joffrey would step down quite so easily.
Five knights of the Kingsguard-all but Ser Jaime and Ser Barristan-were arrayed in a crescent
around the base of the throne. They were in ful armor, enameled steel from helm to heel, long
pale cloaks over their shoulders, shining white shields strapped to their left arms. Cersei
Lannister and her two younger children stood behind Ser Boros and Ser Meryn. The queen wore
a gown of sea-green silk, trimmed with Myrish lace as pale as foam. On her finger was a golden
ring with an emerald the size of a pigeon’s egg, on her head a matching tiara.
Above them, Prince Joffrey sat amidst the barbs and spikes in a cloth-of-gold doublet and a red
satin cape. Sandor Clegane was stationed at the foot of the throne’s steep narrow stair. He wore
mail and soot-grey plate and his snarling dog’s-head helm.
Behind the throne, twenty Lannister guardsmen waited with longswords hanging from their
belts. Crimson cloaks draped their shoulders and steel lions crested their helms. But Littlefinger
had kept his promise; all along the walls, in front of Robert’s tapestries with their scenes of hunt
and battle, the gold-cloaked ranks of the City Watch stood stiffly to attention, each man’s hand
clasped around the haft of an eight-foot-long spear tipped in black iron. They outnumbered the
Lannisters five to one.
Ned’s leg was a blaze of pain by the time he stopped. He kept a hand on Littlefinger’s shoulder
to help support his weight.
Joffrey stood. His red satin cape was patterned in gold thread; fifty roaring lions to one side,
fifty prancing stags to the other. “I command the council to make all the necessary arrangements
for my coronation,” the boy proclaimed. “I wish to be crowned within the fortnight. Today I
shal accept oaths of fealty from my loyal councillors.”
Ned produced Robert’s letter. “Lord Varys, be so kind as to show this to my lady of Lannister.”
The eunuch carried the letter to Cersei. The queen glanced at the words. “Protector of the
Realm,” she read. “Is this meant to be your shield, my lord? A piece of paper?” She ripped the
letter in half, ripped the halves in quarters, and let the pieces flutter to the floor.
“Those were the king’s words,” Ser Barristan said, shocked.
“We have a new king now,” Cersei Lannister replied. “Lord Eddard, when last we spoke, you
gave me some counsel. Allow me to return the courtesy. Bend the knee, my lord. Bend the knee
and swear fealty to my son, and we shall allow you to step down as Hand and live out your days
in the grey waste you call home.”
“Would that I could,” Ned said grimly. If she was so determined to force the issue here and
now, she left him no choice. “Your son has no claim to the throne he sits. Lord Stannis is
Robert’s true heir.”
“Liar!” Joffrey screamed, his face reddening.
“Mother, what does he mean?” Princess Myrcel a asked the queen plaintively. “Isn’t Joff the
king now?”
“You condemn yourself with your own mouth, Lord Stark,” said Cersei Lannister. “Ser
Barristan, seize this traitor.”
The Lord Commander of the Kingsguard hesitated. In the blink of an eye he was surrounded by
Stark guardsmen, bare steel in their mailed fists.
“And now the treason moves from words to deeds,” Cersei said. “Do you think Ser Barristan
stands alone, my lord?” With an ominous rasp of metal on metal, the Hound drew his longsword.
The knights of the Kingsguard and twenty Lannister guardsmen in crimson cloaks moved to
support him.
“Kill him!” the boy king screamed down from the Iron Throne. “Kill all of them, I command
it!”
“You leave me no choice,” Ned told Cersei Lannister. He called out to Janos Slynt.
“Commander, take the queen and her children into custody. Do them no harm, but escort them
back to the royal apartments and keep them there, under guard.”
“Men of the Watch!” Janos Slynt shouted, donning his helm. A hundred gold cloaks leveled
their spears and closed.
“I want no bloodshed,” Ned told the queen. “Tell your men to lay down their swords, and no
one need-”
With a single sharp thrust, the nearest gold cloak drove his spear into Tomard’s back. Fat
Tom’s blade dropped from nerveless fingers as the wet red point burst out through his ribs,
piercing leather and mail. He was dead before his sword hit the floor.
Ned’s shout came far too late. Janos Slynt himself slashed open Varly’s throat. Cayn whirled,
steel flashing, drove back the nearest spearman with a flurry of blows; for an instant it looked as
though he might cut his way free. Then the Hound was on him. Sandor Clegane’s first cut took
off Cayn’s sword hand at the wrist; his second drove him to his knees and opened him from
shoulder to breastbone.
As his men died around him, Littlefinger slid Ned’s dagger from its sheath and shoved it up
under his chin. His smile was apologetic. “I did warn you not to trust me, you know.”
ARYA
“High,” Syrio Forel cal ed out, slashing at her head. The stick swords clacked as Arya
parried.
“Left,” he shouted, and his blade came whistling. Hers darted to meet it. The clack made him
click his teeth together.
“Right,” he said, and “Low,” and “Left,” and “Left” again, faster and faster, moving forward.
Arya retreated before him, checking each blow.
“Lunge,” he warned, and when he thrust she sidestepped, swept his blade away, and slashed at
his shoulder. She almost touched him, almost, so close it made her grin. A strand of hair dangled
in her eyes, limp with sweat. She pushed it away with the back of her hand.
“Left,” Syrio sang out. “Low.” His sword was a blur, and the Smal Hall echoed to the clack
clack clack. “Left. Left. High. Left. Right. Left. Low. Left!”
The wooden blade caught her high in the breast, a sudden stinging blow that hurt al the more
because it came from the wrong side. “Ow! “ she cried out. She would have a fresh bruise there
by the time she went to sleep, somewhere out at sea. A bruise is a lesson, she told herself, and
each lesson makes us better.
Syrio stepped back. “You are dead now.”
Arya made a face. “You cheated,” she said hotly. “You said left and you went right.”
“Just so. And now you are a dead girl.”
“But you lied!”
“My words lied. My eyes and my arm shouted out the truth, but you were not seeing.”
“I was so,” Arya said. “I watched you every second!”
“Watching is not seeing, dead girl. The water dancer sees. Come, put down the sword, it is time
for listening now.”
She fol owed him over to the wall, where he settled onto a bench. “Syrio Forel was first sword
to the Sealord of Braavos, and are you knowing how that came to pass?”
“You were the finest swordsman in the city.”
“Just so, but why? Other men were stronger, faster, younger, why was Syrio Forel the best? I
will tell you now.” He touched the tip of his little finger lightly to his eyelid. “The seeing, the
true seeing, that is the heart of it.
“Hear me. The ships of Braavos sail as far as the winds blow, to lands strange and wonderful,
and when they return their captains fetch queer animals to the Sealord’s menagerie. Such animals
as you have never seen, striped horses, great spotted things with necks as long as stilts, hairy
mouse-pigs as big as cows, stinging manticores, tigers that carry their cubs in a pouch, terrible
walking lizards with scythes for claws. Syrio Forel has seen these things.
“On the day I am speaking of, the first sword was newly dead, and the Sealord sent for me.
Many bravos had come to him, and as many had been sent away, none could say why. When I
came into his presence, he was seated, and in his lap was a fat yellow cat. He told me that one of
his captains had brought the beast to him, from an island beyond the sunrise. ‘Have you ever
seen her like she asked of me.
“And to him I said, ‘Each night in the al eys of Braavos I see a thousand like him,’ and the
Sealord laughed, and that day I was named the first sword.”
Arya screwed up her face. “I don’t understand.”
Syrio clicked his teeth together. “The cat was an ordinary cat, no more. The others expected a
fabulous beast, so that is what they saw. How large it was, they said. It was no larger than any
other cat, only fat from indolence, for the Sealord fed it from his own table. What curious small
ears, they said. Its ears had been chewed away in kitten fights. And it was plainly a tomcat, yet
the Sealord said ‘her,’ and that is what the others saw. Are you hearing?”
Arya thought about it. “You saw what was there.”
“Just so. Opening your eyes is all that is needing. The heart lies and the head plays tricks with
us, but the eyes see true. Look with your eyes. Hear with your ears. Taste with your mouth.
Smell with your nose. Feel with your skin. Then comes the thinking, afterward, and in that way
knowing the truth.”
“Just so,” said Arya, grinning.
Syrio Forel allowed himself a smile. “I am thinking that when we are reaching this Winterfell
of yours, it will be time to put this needle in your hand.”
“Yes!” Arya said eagerly. “Wait till I show Jon-”
Behind her the great wooden doors of the Small Hal flew open with a resounding crash. Arya
whirled.
A knight of the Kingsguard stood beneath the arch of the door with five Lannister guardsmen
arrayed behind him. He was in full armor, but his visor was up. Arya remembered his droopy
eyes and rustcolored whiskers from when he had come to Winterfel with the king: Ser Meryn
Trant. The red cloaks wore mail shirts over boiled leather and steel caps with lion crests. “Arya
Stark,” the knight said, “come with us, child.”
Arya chewed her lip uncertainly. “What do you want?”
“Your father wants to see you.”
Arya took a step forward, but Syrio Forel held her by the arm. “And why is it that Lord Eddard
is sending Lannister men in the place of his own? I am wondering.”
“Mind your place, dancing master,” Ser Meryn said. “This is no concern of yours.”
“My father wouldn’t send you,” Arya said. She snatched up her stick sword. The Lannisters
laughed.
“Put down the stick, girl,” Ser Meryn told her. “I am a Sworn Brother of the Kingsguard, the
White Swords.”
“So was the Kingslayer when he killed the old king,” Arya said. “I don’t have to go with you if
I don’t want.”
Ser Meryn Trant ran out of patience. “Take her,” he said to his men. He lowered the visor of his
helm.
Three of them started forward, chainmail clinking softly with each step. Arya was suddenly
afraid. Fear cuts deeper than swords, she told herself, to slow the racing of her heart.
Syrio Forel stepped between them, tapping his wooden sword lightly against his boot. “You
will be stopping there. Are you men or dogs that you would threaten a child?”
“Out of the way, old man,” one of the red cloaks said.
Syrio’s stick came whistling up and rang against his helm. “I am Syrio Forel, and you will now
be speaking to me with more respect.”
“Bald bastard.” The man yanked free his longsword. The stick moved again, blindingly fast.
Arya heard a loud crack as the sword went clattering to the stone floor. “My hand,” the
guardsman yelped, cradling his broken fingers.
“You are quick, for a dancing master,” said Ser Meryn.
“You are slow, for a knight,” Syrio replied.
“Kill the Braavosi and bring me the girl,” the knight in the white armor commanded.
Four Lannister guardsmen unsheathed their swords. The fifth, with the broken fingers, spat and
pul ed free a dagger with his left hand.
Syrio Forel clicked his teeth together, sliding into his water dancer’s stance, presenting only his
side to the foe. “Arya child,” he cal ed out, never looking, never taking his eyes off the
Lannisters, “we are done with dancing for the day. Best you are going now. Run to your father.”
Arya did not want to leave him, but he had taught her to do as he said. “Swift as a deer, “ she
whispered.
“Just so,” said Syrio Forel as the Lannisters closed.
Arya retreated, her own sword stick clutched tightly in her hand. Watching him now, she
realized that Syrio had only been toying with her when they dueled. The red cloaks came at him
from three sides with steel in their hands. They had chainmail over their chest and arms, and
steel codpieces sewn into their pants, but only leather on their legs. Their hands were bare, and
the caps they wore had noseguards, but no visor over the eyes.
Syrio did not wait for them to reach him, but spun to his left. Arya had never seen a man move
as fast. He checked one sword with his stick and whirled away from a second. Off balance, the
second man lurched into the first. Syrio put a boot to his back and the red cloaks went down
together. The third guard came leaping over them, slashing at the water dancer’s head. Syrio
ducked under his blade and thrust upward. The guardsman fel screaming as blood wel ed from
the wet red hole where his left eye had been.
The fallen men were getting up. Syrio kicked one in the face and snatched the steel cap off the
other’s head. The dagger man stabbed at him. Syrio caught the thrust in the helmet and shattered
the man’s kneecap with his stick. The last red cloak shouted a curse and charged, hacking down
with both hands on his sword. Syrio rol ed right, and the butcher’s cut caught the helmetless man
between neck and shoulder as he struggled to his knees. The longsword crunched through mail
and leather and flesh. The man on his knees shrieked. Before his killer could wrench free his
blade, Syrio jabbed him in the apple of his throat. The guardsman gave a choked cry and
staggered back, clutching at his neck, his face blackening.
Five men were down, dead, or dying by the time Arya reached the back door that opened on the
kitchen. She heard Ser Meryn Trant curse. “Bloody oafs,” he swore, drawing his longsword from
its scabbard.
Syrio Forel resumed his stance and clicked his teeth together. “Arya child,” he called out, never
looking at her, “be gone now.”
Look with your eyes, he had said. She saw: the knight in his pale armor head to foot, legs,
throat, and hands sheathed in metal, eyes hidden behind his high white helm, and in his hand
cruel steel. Against that: Syrio, in a leather vest, with a wooden sword in his hand. “Syrio, run,”
she screamed.
“The first sword of Braavos does not run,” he sang as Ser Meryn slashed at him. Syrio danced
away from his cut, his stick a blur. In a heartbeat, he had bounced blows off the knight’s temple,
elbow, and throat, the wood ringing against the metal of helm, gauntlet, and gorget. Arya stood
frozen. Ser Meryn advanced; Syrio backed away. He checked the next blow, spun away from the
second, deflected the third.
The fourth sliced his stick in two, splintering the wood and shearing through the lead core.
Sobbing, Arya spun and ran.
She plunged through the kitchens and buttery, blind with panic, weaving between cooks and
potboys. A baker’s helper stepped in front of her, holding a wooden tray. Arya bowled her over,
scattering fragrant loaves of fresh-baked bread on the floor. She heard shouting behind her as she
spun around a portly butcher who stood gaping at her with a cleaver in his hands. His arms were
red to the elbow.
Al that Syrio Forel had taught her went racing through her head. Swift as a deer. Quiet as a
shadow. Fear cuts deeper than swords. Quick as a snake. Calm as still water. Fear cuts deeper
than swords. Strong as a bear. Fierce as a wolverine. Fear cuts deeper than swords. The man who
fears losing has already lost. Fear cuts deeper than swords. Fear cuts deeper than swords. Fear
cuts deeper than swords. The grip of her wooden sword was slick with sweat, and Arya was
breathing hard when she reached the turret stair. For an instant she froze. Up or down? Up would
take her to the covered bridge that spanned the smal court to the Tower of the Hand, but that
would be the way they’d expect her to go, for certain. Never do what they expect, Syrio once
said. Arya went down, around and around, leaping over the narrow stone steps two and three at a
time. She emerged in a cavernous vaulted cellar, surrounded by casks of ale stacked twenty feet
tal . The only light came through narrow slanting windows high in the wal .
The cellar was a dead end. There was no way out but the way she had come in. She dare not go
back up those steps, but she couldn’t stay here, either. She had to find her father and tell him
what had happened. Her father would protect her.
Arya thrust her wooden sword through her belt and began to climb, leaping from cask to cask
until she could reach the window. Grasping the stone with both hands, she pul ed herself up. The
wal was three feet thick, the window a tunnel slanting up and out. Arya wriggled toward
daylight. When her head reached ground level, she peered across the bailey to the Tower of the
Hand.
The stout wooden door hung splintered and broken, as if by axes. A dead man sprawled
facedown on the steps, his cloak tangled beneath him, the back of his mailed shirt soaked red.
The corpse’s cloak was grey wool trimmed with white satin, she saw with sudden terror. She
could not tell who he was.
“No, “ she whispered. What was happening? Where was her father? Why had the red cloaks
come for her? She remembered what the man with the yellow beard had said, the day she had
found the monsters. If one Hand can die, why not a second? Arya felt tears in her eyes. She held
her breath to listen. She heard the sounds of fighting, shouts, screams, the clang of steel on steel,
coming through the windows of the Tower of the Hand.
She could not go back. Her father...
Arya closed her eyes. For a moment she was too frightened to move. They had killed Jory and
Wyl and Heward, and that guardsman on the step, whoever he had been. They could kill her
father too, and her if they caught her. “Fear cuts deeper than swords, “ she said aloud, but it was
no good pretending to be a water dancer, Syrio had been a water dancer and the white knight had
probably killed him, and anyhow she was only a little girl with a wooden stick, alone and afraid.
She squirmed out into the yard, glancing around warily as she climbed to her feet. The castle
seemed deserted. The Red Keep was never deserted. Al the people must be hiding inside, their
doors barred. Arya glanced up longingly at her bedchamber, then moved away from the Tower
of the Hand, keeping close to the wal as she slid from shadow to shadow. She pretended she was
chasing cats... except she was the cat now, and if they caught her, they would kill her.
Moving between buildings and over wal s, keeping stone to her back wherever possible so no
one could surprise her, Arya reached the stables almost without incident. A dozen gold cloaks in
mail and plate ran past as she was edging across the inner bailey, but without knowing whose
side they were on, she hunched down low in the shadows and let them pass.
Hullen, who had been master of horse at Winterfell as long as Arya could remember, was
slumped on the ground by the stable door. He had been stabbed so many times it looked as if his
tunic was patterned with scarlet flowers. Arya was certain he was dead, but when she crept
closer, his eyes opened. “Arya Underfoot,” he whispered. “You must... warn your... your lord
father...” Frothy red spittle bubbled from his mouth. The master of horse closed his eyes again
and said no more.
Inside were more bodies; a groom she had played with, and three of her father’s household
guard. A wagon, laden with crates and chests, stood abandoned near the door of the stable. The
dead men must have been loading it for the trip to the docks when they were attacked. Arya
snuck closer. One of the corpses was Desmond, who’d shown her his longsword and promised to
protect her father. He lay on his back, staring blindly at the ceiling as flies crawled across his
eyes. Close to him was a dead man in the red cloak and lion-crest helm of the Lannisters. Only
one, though. Every northerner is worth ten of these southron swords, Desmond had told her.
“You liar!” she said, kicking his body in a sudden fury.
The animals were restless in their stalls, whickering and snorting at the scent of blood. Arya’s
only plan was to saddle a horse and flee, away from the castle and the city. Al she had to do was
stay on the kingsroad and it would take her back to Winterfell. She took a bridle and harness off
the wall.
As she crossed in back of the wagon, a fal en chest caught her eye. It must have been knocked
down in the fight or dropped as it was being loaded. The wood had split, the lid opening to spill
the chest’s contents across the ground. Arya recognized silks and satins and velvets she never
wore. She might need warm clothes on the kingsroad, though... and besides...
Arya knelt in the dirt among the scattered clothes. She found a heavy woolen cloak, a velvet
skirt and a silk tunic and some smallclothes, a dress her mother had embroidered for her, a silver
baby bracelet she might sel . Shoving the broken lid out of the way, she groped inside the chest
for Needle. She had hidden it way down at the bottom, under everything, but her stuff had al
been jumbled around when the chest was dropped. For a moment Arya was afraid someone had
found the sword and stolen it. Then her fingers felt the hardness of metal under a satin gown.
“There she is,” a voice hissed close behind her.
Startled, Arya whirled. A stableboy stood behind her, a smirk on his face, his filthy white
undertunic peeking out from beneath a soiled jerkin. His boots were covered with manure, and
he had a pitchfork in one hand. “Who are you?” she asked.
“She don’t know me,” he said, “but I knows her, oh, yes. The wolf girl.”
“Help me saddle a horse,” Arya pleaded, reaching back into the chest, groping for Needle. “My
father’s the Hand of the King, he’ll reward you.”
“Father’s dead,” the boy said. He shuffled toward her. “It’s the queen who’ll be rewarding me.
Come here, girl.”
“Stay away!” Her fingers closed around Needle’s hilt.
“I says, come.” He grabbed her arm, hard.
Everything Syrio Forel had ever taught her vanished in a heartbeat. In that instant of sudden
terror, the only lesson Arya could remember was the one Jon Snow had given her, the very first.
She stuck him with the pointy end, driving the blade upward with a wild, hysterical strength.
Needle went through his leather jerkin and the white flesh of his belly and came out between
his shoulder blades. The boy dropped the pitchfork and made a soft noise, something between a
gasp and a sigh. His hands closed around the blade. “Oh, gods,” he moaned, as his undertunic
began to redden. “Take it out.”
When she took it out, he died.
The horses were screaming. Arya stood over the body, still and frightened in the face of death.
Blood had gushed from the boy’s mouth as he col apsed, and more was seeping from the slit in
his belly, pooling beneath his body. His palms were cut where he’d grabbed at the blade. She
backed away slowly, Needle red in her hand. She had to get away, someplace far from here,
someplace safe away from the stableboy’s accusing eyes.
She snatched up the bridle and harness again and ran to her mare, but as she lifted the saddle to
the horse’s back, Arya realized with a sudden sick dread that the castle gates would be closed.
Even the postern doors would likely be guarded. Maybe the guards wouldn’t recognize her. If
they thought she was a boy, perhaps they’d let her... no, they’d have orders not to let anyone out,
it wouldn’t matter whether they knew her or not.
But there was another way out of the castle...
The saddle slipped from Arya’s fingers and fell to the dirt with a thump and a puff of dust.
Could she find the room with the monsters again? She wasn’t certain, yet she knew she had to
try.
She found the clothing she’d gathered and slipped into the cloak, concealing Needle beneath its
folds. The rest of her things she tied in a rol . With the bundle under her arm, she crept to the far
end of the stable. Unlatching the back door, she peeked out anxiously. She could hear the distant
sound of swordplay, and the shivery wail of a man screaming in pain across the bailey. She
would need to go down the serpentine steps, past the small kitchen and the pig yard, that was
how she’d gone last time, chasing the black tomcat... only that would take her right past the
barracks of the gold cloaks. She couldn’t go that way. Arya tried to think of another way. If she
crossed to the other side of the castle, she could creep along the river wal and through the little
godswood... but first she’d have to cross the yard, in the plain view of the guards on the wal s.
She had never seen so many men on the wal s. Gold cloaks, most of them, armed with spears.
Some of them knew her by sight. What would they do if they saw her running across the yard?
She’d look so small from up there, would they be able to tel who she was? Would they care?
She had to leave now, she told herself, but when the moment came, she was too frightened to
move.
Calm as still water, a smal voice whispered in her ear. Arya was so startled she almost dropped
her bundle. She looked around wildly, but there was no one in the stable but her, and the horses,
and the dead men.
Quiet as a shadow, she heard. Was it her own voice, or Syrio’s? She could not tell, yet
somehow it calmed her fears.
She stepped out of the stable.
It was the scariest thing she’d ever done. She wanted to run and hide, but she made herself walk
across the yard, slowly, putting one foot in front of the other as if she had al the time in the
world and no reason to be afraid of anyone. She thought she could feel their eyes, like bugs
crawling on her skin under her clothes. Arya never looked up. If she saw them watching, al her
courage would desert her, she knew, and she would drop the bundle of clothes and run and cry
like a baby, and then they would have her. She kept her gaze on the ground. By the time she
reached the shadow of the royal sept on the far side of the yard, Arya was cold with sweat, but no
one had raised the hue and cry.
The sept was open and empty. Inside, half a hundred prayer candles burned in a fragrant
silence. Arya figured the gods would never miss two. She stuffed them up her sleeves, and left
by a back window. Sneaking back to the al ey where she had cornered the one-eared tom was
easy, but after that she got lost. She crawled in and out of windows, hopped over wal s, and felt
her way through dark cel ars, quiet as a shadow. Once she heard a woman weeping. It took her
more than an hour to find the low narrow window that slanted down to the dungeon where the
monsters waited.
She tossed her bundle through and doubled back to light her candle. That was chancy; the fire
she’d remembered seeing had burnt down to embers, and she heard voices as she was blowing on
the coals. Cupping her fingers around the flickering candle, she went out the window as they
were coming in the door, without ever getting a glimpse of who it was.
This time the monsters did not frighten her. They seemed almost old friends. Arya held the
candle over her head. With each step she took, the shadows moved against the wal s, as if they
were turning to watch her pass. “Dragons,” she whispered. She slid Needle out from under her
cloak. The slender blade seemed very small and the dragons very big, yet somehow Arya felt
better with steel in her hand.
The long windowless hall beyond the door was as black as she remembered. She held Needle in
her left hand, her sword hand, the candle in her right fist. Hot wax ran down across her knuckles.
The entrance to the wel had been to the left, so Arya went right. Part of her wanted to run, but
she was afraid of snuffing out her candle. She heard the faint squeaking of rats and glimpsed a
pair of tiny glowing eyes on the edge of the light, but rats did not scare her. Other things did. It
would be so easy to hide here, as she had hidden from the wizard and the man with the forked
beard. She could almost see the stableboy standing against the wal , his hands curled into claws
with the blood stil dripping from the deep gashes in his palms where Needle had cut him. He
might be waiting to grab her as she passed. He would see her candle coming a long way off.
Maybe she would be better off without the light...
Fear cuts deeper than swords, the quiet voice inside her whispered. Suddenly Arya remembered
the crypts at Winterfell. They were a lot scarier than this place, she told herself. She’d been just a
little girl the first time she saw them. Her brother Robb had taken them down, her and Sansa and
baby Bran, who’d been no bigger than Rickon was now. They’d only had one candle between
them, and Bran’s eyes had gotten as big as saucers as he stared at the stone faces of the Kings of
Winter, with their wolves at their feet and their iron swords across their laps.
Robb took them all the way down to the end, past Grandfather and Brandon and Lyanna, to
show them their own tombs. Sansa kept looking at the stubby little candle, anxious that it might
go out. Old Nan had told her there were spiders down here, and rats as big as dogs. Robb smiled
when she said that. “There are worse things than spiders and rats,” he whispered. “This is where
the dead walk.” That was when they heard the sound, low and deep and shivery. Baby Bran had
clutched at Arya’s hand.
When the spirit stepped out of the open tomb, pale white and moaning for blood, Sansa ran
shrieking for the stairs, and Bran wrapped himself around Robb’s leg, sobbing. Arya stood her
ground and gave the spirit a punch. It was only Jon, covered with flour. “You stupid,” she told
him, “you scared the baby,” but Jon and Robb just laughed and laughed, and pretty soon Bran
and Arya were laughing too.
The memory made Arya smile, and after that the darkness held no more terrors for her. The
stableboy was dead, she’d killed him, and if he jumped out at her she’d kill him again. She was
going home. Everything would be better once she was home again, safe behind Winterfell’s grey
granite walls.
Her footsteps sent soft echoes hurrying ahead of her as Arya plunged deeper into the darkness.
SANSA
They came for Sansa on the third day.
She chose a simple dress of dark grey wool, plainly cut but richly embroidered around the
col ar and sleeves. Her fingers felt thick and clumsy as she struggled with the silver fastenings
without the benefit of servants. Jeyne Poole had been confined with her, but Jeyne was useless.
Her face was puffy from all her crying, and she could not seem to stop sobbing about her father.
“I’m certain your father is well,” Sansa told her when she had finally gotten the dress buttoned
right. “I’ll ask the queen to let you see him.” She thought that kindness might lift Jeyne’s spirits,
but the other girl just looked at her with red, swol en eyes and began to cry al the harder. She
was such a child.
Sansa had wept too, the first day. Even within the stout walls of Maegor’s Holdfast, with her
door closed and barred, it was hard not to be terrified when the killing began. She had grown up
to the sound of steel in the yard, and scarcely a day of her life had passed without hearing the
clash of sword on sword, yet somehow knowing that the fighting was real made al the difference
in the world. She heard it as she had never heard it before, and there were other sounds as wel ,
grunts of pain, angry curses, shouts for help, and the moans of wounded and dying men. In the
songs, the knights never screamed nor begged for mercy.
So she wept, pleading through her door for them to tel her what was happening, cal ing for her
father, for Septa Mordane, for the king, for her gal ant prince. If the men guarding her heard her
pleas, they gave no answer. The only time the door opened was late that night, when they thrust
Jeyne Poole inside, bruised and shaking. “They’re killing everyone, “ the steward’s daughter had
shrieked at her. She went on and on. The Hound had broken down her door with a warhammer,
she said. There were bodies on the stair of the Tower of the Hand, and the steps were slick with
blood. Sansa dried her own tears as she struggled to comfort her friend. They went to sleep in the
same bed, cradled in each other’s arms like sisters.
The second day was even worse. The room where Sansa had been confined was at the top of the
highest tower of Maegor’s Holdfast. From its window, she could see that the heavy iron
portcullis in the gatehouse was down, and the drawbridge drawn up over the deep dry moat that
separated the keep-within-a-keep from the larger castle that surrounded it. Lannister guardsmen
prowled the wal s with spears and crossbows to hand. The fighting was over, and the silence of
the grave had settled over the Red Keep. The only sounds were Jeyne Poole’s endless whimpers
and sobs.
They were fed-hard cheese and fresh-baked bread and milk to break their fast, roast chicken and
greens at midday, and a late supper of beef and barley stew-but the servants who brought the
meals would not answer Sansa’s questions. That evening, some women brought her clothes from
the Tower of the Hand, and some of Jeyne’s things as wel , but they seemed nearly as frightened
as Jeyne, and when she tried to talk to them, they fled from her as if she had the grey plague. The
guards outside the door stil refused to let them leave the room.
“Please, I need to speak to the queen again,” Sansa told them, as she told everyone she saw that
day. “She’ll want to talk to me, I know she will. Tel her I want to see her, please. If not the
queen, then Prince Joffrey, if you’d be so kind. We’re to marry when we’re older.”
At sunset on the second day, a great bel began to ring. Its voice was deep and sonorous, and the
long slow clanging filled Sansa with a sense of dread. The ringing went on and on, and after a
while they heard other bel s answering from the Great Sept of Baelor on Visenya’s Hill. The
sound rumbled across the city like thunder, warning of the storm to come.
“What is it?” Jeyne asked, covering her ears. “Why are they ringing the bells?”
“The king is dead.” Sansa could not say how she knew it, yet she did. The slow, endless
clanging filled their room, as mournful as a dirge. Had some enemy stormed the castle and
murdered King Robert? Was that the meaning of the fighting they had heard?
She went to sleep wondering, restless, and fearful. Was her beautiful Joffrey the king now? Or
had they killed him too? She was afraid for him, and for her father. If only they would tell her
what was happening...
That night Sansa dreamt of Joffrey on the throne, with herself seated beside him in a gown of
woven gold. She had a crown on her head, and everyone she had ever known came before her, to
bend the knee and say their courtesies.
The next morning, the morning of the third day, Ser Boros Blount of the Kingsguard came to
escort her to the queen.
Ser Boros was an ugly man with a broad chest and short, bandy legs. His nose was flat, his
cheeks baggy with jowls, his hair grey and brittle. Today he wore white velvet, and his snowy
cloak was fastened with a lion brooch. The beast had the soft sheen of gold, and his eyes were
tiny rubies. “You look very handsome and splendid this morning, Ser Boros,” Sansa told him. A
lady remembered her courtesies, and she was resolved to be a lady no matter what.
“And you, my lady,” Ser Boros said in a flat voice. “Her Grace awaits. Come with me.”
There were guards outside her door, Lannister men-at-arms in crimson cloaks and lion-crested
helms. Sansa made herself smile at them pleasantly and bid them a good morning as she passed.
It was the first time she had been allowed outside the chamber since Ser Arys Oakheart had led
her there two mornings past. “To keep you safe, my sweet one,” Queen Cersei had told her.
“Joffrey would never forgive me if anything happened to his precious.”
Sansa had expected that Ser Boros would escort her to the royal apartments, but instead he led
her out of Maegor’s Holdfast. The bridge was down again. Some workmen were lowering a man
on ropes into the depths of the dry moat. When Sansa peered down, she saw a body impaled on
the huge iron spikes below. She averted her eyes quickly, afraid to ask, afraid to look too long,
afraid he might be someone she knew.
They found Queen Cersei in the council chambers, seated at the head of a long table littered
with papers, candles, and blocks of sealing wax. The room was as splendid as any that Sansa had
ever seen. She stared in awe at the carved wooden screen and the twin sphinxes that sat beside
the door.
“Your Grace,” Ser Boros said when they were ushered inside by another of the Kingsguard, Ser
Mandon of the curiously dead face, “I’ve brought the girl.”
Sansa had hoped Joffrey might be with her. Her prince was not there, but three of the king’s
councillors were. Lord Petyr Baelish sat on the queen’s left hand, Grand Maester Pycelle at the
end of the table, while Lord Varys hovered over them, smel ing flowery. All of them were clad
in black, she realized with a feeling of dread. Mourning clothes...
The queen wore a high-col ared black silk gown, with a hundred dark red rubies sewn into her
bodice, covering her from neck to bosom. They were cut in the shape of teardrops, as if the
queen were weeping blood. Cersei smiled to see her, and Sansa thought it was the sweetest and
saddest smile she had ever seen. “Sansa, my sweet child,” she said, “I know you’ve been asking
for me. I’m sorry that I could not send for you sooner. Matters have been very unsettled, and I
have not had a moment. I trust my people have been taking good care of you?”
“Everyone has been very sweet and pleasant, Your Grace, thank you ever so much for asking,”
Sansa said politely. “Only, well, no one will talk to us or tell us what’s happened
“Us?” Cersei seemed puzzled.
“We put the steward’s girl in with her,” Ser Boros said. “We did not know what else to do with
her.”
The queen frowned. “Next time, you will ask,” she said, her voice sharp. “The gods only know
what sort of tales she’s been filling Sansa’s head with.”
“Jeyne’s scared,” Sansa said. “She won’t stop crying. I promised her I’d ask if she could see her
father.”
Old Grand Maester Pycel e lowered his eyes.
“Her father is well, isn’t he?” Sansa said anxiously. She knew there had been fighting, but
surely no one would harm a steward. Vayon Poole did not even wear a sword.
Queen Cersei looked at each of the councillors in turn. “I won’t have Sansa fretting needlessly.
What shall we do with this little friend of hers, my lords?”
Lord Petyr leaned forward. “I’l find a place for her.”
“Not in the city,” said the queen.
“Do you take me for a fool?”
The queen ignored that. “Ser Boros, escort this girl to Lord Petyr’s apartments and instruct his
people to keep her there until he comes for her. Tell her that Littlefinger will be taking her to see
her father, that ought to calm her down. I want her gone before Sansa returns to her chamber.”
“As you command, Your Grace,” Ser Boros said. He bowed deeply, spun on his heel, and took
his leave, his long white cloak stirring the air behind him.
Sansa was confused. “I don’t understand,” she said. “Where is Jeyne’s father? Why can’t Ser
Boros take her to him instead of Lord Petyr having to do it?” She had promised herself she
would be a lady, gentle as the queen and as strong as her mother, the Lady Catelyn, but al of a
sudden she was scared again. For a second she thought she might cry. “Where are you sending
her? She hasn’t done anything wrong, she’s a good girl.”
“She’s upset you,” the queen said gently. “We can’t be having that. Not another word, now.
Lord Baelish will see that Jeyne’s well taken care of, I promise you.” She patted the chair beside
her. “Sit down, Sansa. I want to talk to you.”
Sansa seated herself beside the queen. Cersei smiled again, but that did not make her feel any
less anxious. Varys was wringing his soft hands together, Grand Maester Pycelle kept his sleepy
eyes on the papers in front of him, but she could feel Littlefinger staring. Something about the
way the small man looked at her made Sansa feel as though she had no clothes on. Goose Burnps
pimpled her skin.
“Sweet Sansa,” Queen Cersei said, laying a soft hand on her wrist. “Such a beautiful child. I do
hope you know how much Joffrey and I love you.”
“You do?” Sansa said, breathless. Littlefinger was forgotten. Her prince loved her. Nothing else
mattered.
The queen smiled. “I think of you almost as my own daughter. And I know the love you bear
for Joffrey.” She gave a weary shake of her head. “I am afraid we have some grave news about
your lord father. You must be brave, child.”
Her quiet words gave Sansa a chill. “What is it?”
“Your father is a traitor, dear,” Lord Varys said.
Grand Maester Pycelle lifted his ancient head. “With my own ears, I heard Lord Eddard swear
to our beloved King Robert that he would protect the young princes as if they were his own sons.
And yet the moment the king was dead, he cal ed the small council together to steal Prince
Joffrey’s rightful throne.”
“No,” Sansa blurted. “He wouldn’t do that. He wouldn’t!”
The queen picked up a letter. The paper was torn and stiff with dried blood, but the broken seal
was her father’s, the direwolf stamped in pale wax. “We found this on the captain of your
household guard, Sansa. It is a letter to my late husband’s brother Stannis, inviting him to take
the crown.”
“Please, Your Grace, there’s been a mistake.” Sudden panic made her dizzy and faint. “Please,
send for my father, he’l tel you, he would never write such a letter, the king was his friend.”
“Robert thought so,” said the queen. “This betrayal would have broken his heart. The gods are
kind, that he did not live to see it.” She sighed. “Sansa, sweetling, you must see what a dreadful
position this has left us in. You are innocent of any wrong, we all know that, and yet you are the
daughter of a traitor. How can I allow you to marry my son?”
“But I love him,” Sansa wailed, confused and frightened. What did they mean to do to her?
What had they done to her father? It was not supposed to happen this way. She had to wed
Joffrey, they were betrothed, he was promised to her, she had even dreamed about it. It wasn’t
fair to take him away from her on account of whatever her father might have done.
“How wel I know that, child,” Cersei said, her voice so kind and sweet. “Why else should you
have come to me and told me of your father’s plan to send you away from us, if not for love?”
“It was for love,” Sansa said in a rush. “Father wouldn’t even give me leave to say farewell.”
She was the good girl, the obedient girl, but she had felt as wicked as Arya that morning,
sneaking away from Septa Mordane, defying her lord father. She had never done anything so
willful before, and she would never have done it then if she hadn’t loved Joffrey as much as she
did. “He was going to take me back to Winterfell and marry me to some hedge knight, even
though it was Joff I wanted. I told him, but he wouldn’t listen.” The king had been her last hope.
The king could command Father to let her stay in King’s Landing and marry Prince Joffrey,
Sansa knew he could, but the king had always frightened her. He was loud and rough-voiced and
drunk as often as not, and he would probably have just sent her back to Lord Eddard, if they even
let her see him. So she went to the queen instead, and poured out her heart, and Cersei had
listened and thanked her sweetly... only then Ser Arys had escorted her to the high room in
Maegor’s Holdfast and posted guards, and a few hours later, the fighting had begun outside.
“Please,” she finished, “you have to let me marry Joffrey, I’l be ever so good a wife to him,
you’ll see. I’l be a queen just like you, I promise.”
Queen Cersei looked to the others. “My lords of the council, what do you say to her plea?”
“The poor child,” murmured Varys. “A love so true and innocent, Your Grace, it would be cruel
to deny it... and yet, what can we do?
Her father stands condemned.” His soft hands washed each other in a gesture of helpless
distress.
“A child born of traitor’s seed wil find that betrayal comes natural y to her,” said Grand
Maester Pycel e. “She is a sweet thing now, but in ten years, who can say what treasons she may
hatch?”
“No, “ Sansa said, horrified. “I’m not, I’d never... I wouldn’t betray Joffrey, I love him, I swear
it, I do.”
“Oh, so poignant,” said Varys. “And yet, it is truly said that blood runs truer than oaths.”
“She reminds me of the mother, not the father,” Lord Petyr Baelish said quietly. “Look at her.
The hair, the eyes. She is the very image of Cat at the same age.”
The queen looked at her, troubled, and yet Sansa could see kindness in her clear green eyes.
“Child,” she said, “if I could truly believe that you were not like your father, why nothing should
please me more than to see you wed to my Joffrey. I know he loves you with all his heart.” She
sighed. “And yet, I fear that Lord Varys and the Grand Maester have the right of it. The blood
will tell. I have only to remember how your sister set her wolf on my son.”
“I’m not like Arya,” Sansa blurted. “She has the traitor’s blood, not me. I’m good, ask Septa
Mordane, she’ll tel you, I only want to be Joffrey’s loyal and loving wife.”
She felt the weight of Cersei’s eyes as the queen studied her face. “I believe you mean it,
child.” She turned to face the others. “My lords, it seems to me that if the rest of her kin were to
remain loyal in this terrible time, that would go a long way toward laying our fears to rest.”
Grand Maester Pycelle stroked his huge soft beard, his wide brow furrowed in thought. “Lord
Eddard has three sons.”
“Mere boys,” Lord Petyr said with a shrug. “I should be more concerned with Lady Catelyn and
the Tullys.”
The queen took Sansa’s hand in both of hers. “Child, do you know your letters?”
Sansa nodded nervously. She could read and write better than any of her brothers, although she
was hopeless at sums.
“I am pleased to hear that. Perhaps there is hope for you and Joffrey stil ...”
“What do you want me to do?”
“You must write your lady mother, and your brother, the eldest... what is his name?”
“Robb,” Sansa said.
“The word of your lord father’s treason will no doubt reach them soon. Better that it should
come from you. You must tel them how Lord Eddard betrayed his king.”
Sansa wanted Joffrey desperately, but she did not think she had the courage to do as the queen
was asking. “But he never... I don’t... Your Grace, I wouldn’t know what to say...”
The queen patted her hand. “We will tell you what to write, child. The important thing is that
you urge Lady Catelyn and your brother to keep the king’s peace.”
“It will go hard for them if they don’t,” said Grand Maester Pycelle. “By the love you bear
them, you must urge them to walk the path of wisdom.”
“Your lady mother will no doubt fear for you dreadfully,” the queen said. “You must tell her
that you are wel and in our care, that we are treating you gently and seeing to your every want.
Bid them to come to King’s Landing and pledge their fealty to Joffrey when he takes his throne.
If they do that... why, then we shall know that there is no taint in your blood, and when you come
into the flower of your womanhood, you shall wed the king in the Great Sept of Baelor, before
the eyes of gods and men.”
... wed the king... The words made her breath come faster, yet stil Sansa hesitated. “Perhaps... if
I might see my father, talk to him about...”
“Treason?” Lord Varys hinted.
“You disappoint me, Sansa,” the queen said, with eyes gone hard as stones. “We’ve told you of
your father’s crimes. If you are truly as loyal as you say, why should you want to see him?”
“I... I only meant Sansa felt her eyes grow wet. “He’s not... please, he hasn’t been... hurt, or...
or... “
“Lord Eddard has not been harmed,” the queen said. But... what’s to become of him?”
“That is a matter for the king to decide,” Grand Maester Pycel e announced ponderously.
The king! Sansa blinked back her tears. Joffrey was the king now, she thought. Her gal ant
prince would never hurt her father, no matter what he might have done. If she went to him and
pleaded for mercy, she was certain he’d listen. He had to listen, he loved her, even the queen said
so. Joff would need to punish Father, the lords would expect it, but perhaps he could send him
back to Winterfell, or exile him to one of the Free Cities across the narrow sea. It would only
have to be for a few years. By then she and Joffrey would be married. Once she was queen, she
could persuade Joff to bring Father back and grant him a pardon.
Only. . if Mother or Robb did anything treasonous, cal ed the banners or refused to swear fealty
or anything, it would all go wrong. Her Joffrey was good and kind, she knew it in her heart, but a
king had to be stern with rebels. She had to make them understand, she had to!
“I’ll.. I’l write the letters,” Sansa told them.
With a smile as warm as the sunrise, Cersei Lannister leaned close and kissed her gently on the
cheek. “I knew you would. Joffrey will be so proud when I tel him what courage and good sense
you’ve shown here today.”
In the end, she wrote four letters. To her mother, the Lady Catelyn Stark, and to her brothers at
Winterfel , and to her aunt and her grandfather as wel , Lady Lysa Arryn of the Eyrie, and Lord
Hoster Tully of Riverrun. By the time she had done, her fingers were cramped and stiff and
stained with ink. Varys had her father’s seal. She warmed the pale white beeswax over a candle,
poured it carefully, and watched as the eunuch stamped each letter with the direwolf of House
Stark.
Jeyne Poole and al her things were gone when Ser Mandon Moore returned Sansa to the high
tower of Maegor’s Holdfast. No more weeping, she thought grateful y. Yet somehow it seemed
colder with Jeyne gone, even after she’d built a fire. She pul ed a chair close to the hearth, took
down one of her favorite books, and lost herself in the stories of Florian and Jonquil, of Lady
Shella and the Rainbow Knight, of valiant Prince Aemon and his doomed love for his brother’s
queen.
It was not until later that night, as she was drifting off to sleep, that Sansa realized she had
forgotten to ask about her sister.
JON
“Othor,” announced Ser Jaremy Rykker, “beyond a doubt. And this one was Jafer
Flowers.” He turned the corpse over with his foot, and the dead white face stared up at the
overcast sky with blue, blue eyes. “They were Ben Stark’s men, both of them.”
My uncle’s men, Jon thought numbly. He remembered how he’d pleaded to ride with them.
Gods, I was such a green boy. If he had taken me, it might be me lying here...
Jafer’s right wrist ended in the ruin of torn flesh and splintered bone left by Ghost’sjaws. His
right hand was floating in ajar of vinegar back in Maester Aemon’s tower. His left hand, still at
the end of his arm, was as black as his cloak.
“Gods have mercy,” the Old Bear muttered. He swung down from his garron, handing his reins
to Jon. The morning was unnatural y warm; beads of sweat dotted the Lord Commander’s broad
forehead like dew on a melon. His horse was nervous, rol ing her eyes, backing away from the
dead men as far as her lead would al ow. Jon led her off a few paces, fighting to keep her from
bolting. The horses did not like the feel of this place. For that matter, neither did Jon.
The dogs liked it least of al . Ghost had led the party here; the pack of hounds had been useless.
When Bass the kennelmaster had tried to get them to take the scent from the severed hand, they
had gone wild, yowling and barking, fighting to get away. Even now they were snarling and
whimpering by turns, pulling at their leashes while Chett cursed them for curs.
It is only a wood, Jon told himself, and they’re only dead men. He had seen dead men before...
Last night he had dreamt the Winterfel dream again. He was wandering the empty castle,
searching for his father, descending into the crypts. Only this time the dream had gone further
than before. In the dark he’d heard the scrape of stone on stone. When he turned he saw that the
vaults were opening, one after the other. As the dead kings came stumbling from their cold black
graves, Jon had woken in pitchdark, his heart hammering. Even when Ghost leapt up on the bed
to nuzzle at his face, he could not shake his deep sense of terror. He dared not go back to sleep.
Instead he had climbed the Wal and walked, restless, until he saw the light of the dawn off to the
cast. It was only a dream. I am a brother of the Night’s Watch now, not a frightened boy.
Samwell Tarly huddled beneath the trees, half-hidden behind the horses. His round fat face was
the color of curdled milk. So far he had not lurched off to the woods to retch, but he had not so
much as glanced at the dead men either. “I can’t look,” he whispered miserably.
“You have to look,” Jon told him, keeping his voice low so the others would not hear. “Maester
Aemon sent you to be his eyes, didn’t he? What good are eyes if they’re shut?”
“Yes, but... I’m such a coward, Jon.”
Jon put a hand on Sam’s shoulder. “We have a dozen rangers with us, and the dogs, even Ghost.
No one will hurt you, Sam. Go ahead and look. The first look is the hardest.”
Sam gave a tremulous nod, working up his courage with a visible effort. Slowly he swiveled his
head. His eyes widened, but Jon held his arm so he could not turn away.
“Ser Jaremy,” the Old Bear asked gruffly, “Ben Stark had six men with him when he rode from
the Wall. Where are the others?”
Ser Jaremy shook his head. “Would that I knew.”
Plainly Mormont was not pleased with that answer. “Two of our brothers butchered almost
within sight of the Wall, yet your rangers heard nothing, saw nothing. Is this what the Night’s
Watch has fallen to? Do we stil sweep these woods?”
“Yes, my lord, but-”
“Do we still mount watches?”
“We do, but-”
“This man wears a hunting horn.” Mormont pointed at Othor. “Must I suppose that he died
without sounding it? Or have your rangers all gone deaf as well as blind?”
Ser Jaremy bristled, his face taut with anger. “No horn was blown, my lord, or my rangers
would have heard it. I do not have sufficient men to mount as many patrols as I should like... and
since Benjen was lost, we have stayed closer to the Wall than we were wont to do before, by
your own command.”
The Old Bear grunted. “Yes. Wel . Be that as it may.” He made an impatient gesture. “Tell me
how they died.”
Squatting beside the dead man he had named Jafer Flowers, Ser Jaremy grasped his head by the
scalp. The hair came out between his fingers, brittle as straw. The knight cursed and shoved at
the face with the heel of his hand. A great gash in the side of the corpse’s neck opened like a
mouth, crusted with dried blood. Only a few ropes of pale tendon stil attached the head to the
neck. “This was done with an axe.”
“Aye,” muttered Dywen, the old forester. “Belike the axe that Othor carried, m’lord.”
Jon could feel his breakfast churning in his belly, but he pressed his lips together and made
himself look at the second body. Othor had been a big ugly man, and he made a big ugly corpse.
No axe was in evidence. Jon remembered Othor; he had been the one bel owing the bawdy song
as the rangers rode out. His singing days were done. His flesh was blanched white as milk,
everywhere but his hands. His hands were black like Jafer’s. Blossoms of hard cracked blood
decorated the mortal wounds that covered him like a rash, breast and groin and throat. Yet his
eyes were still open. They stared up at the sky, blue as sapphires.
Ser Jaremy stood. “The wildlings have axes too.”
Mormont rounded on him. “So you believe this is Mance Rayder’s work? This close to the
Wall?”
“Who else, my lord?”
Jon could have told him. He knew, they all knew, yet no man of them would say the words. The
Others are only a story, a tale to make children shiver. If they ever lived at all, they are gone
eight thousand years. Even the thought made him feel foolish; he was a man grown now, a black
brother of the Night’s Watch, not the boy who’d once sat at Old Nan’s feet with Bran and Robb
and Arya.
Yet Lord Commander Mormont gave a snort. “If Ben Stark had come under wildling attack a
half day’s ride from Castle Black, he would have returned for more men, chased the killers
through al seven hells and brought me back their heads.”
“Unless he was slain as well,” Ser Jaremy insisted.
The words hurt, even now. It had been so long, it seemed fol y to cling to the hope that Ben
Stark was still alive, but Jon Snow was nothing if not stubborn.
“It has been close on half a year since Benjen left us, my lord,” Ser Jaremy went on. “The forest
is vast. The wildlings might have fallen on him anywhere. I’d wager these two were the last
survivors of his party, on their way back to us... but the enemy caught them before they could
reach the safety of the Wall. The corpses are stil fresh, these men cannot have been dead more
than a day
“No,” Samwel Tarly squeaked.
Jon was startled. Sam’s nervous, high-pitched voice was the last he would have expected to
hear. The fat boy was frightened of the officers, and Ser Jaremy was not known for his patience.
“I did not ask for your views, boy,” Rykker said coldly.
“Let him speak, ser,” Jon blurted.
Mormont’s eyes flicked from Sam to Jon and back again. “If the lad has something to say, I’ll
hear him out. Come closer, boy. We can’t see you behind those horses.”
Sam edged past Jon and the garrons, sweating profusely. “My lord, it... it can’t be a day or...
look... the blood...”
“Yes?” Mormont growled impatiently. “Blood, what of it?”
“He soils his smallclothes at the sight of it,” Chett shouted out, and the rangers laughed.
Sam mopped at the sweat on his brow. “You... you can see where Ghost... Jon’s direwolf... you
can see where he tore off that man’s hand, and yet... the stump hasn’t bled, look...” He waved a
hand. “My father... L-lord Randyll, he, he made me watch him dress animals sometimes, when...
after...” Sam shook his head from side to side, his chins quivering. Now that he had looked at the
bodies, he could not seem to look away. “A fresh kill... the blood would still flow, my lords.
Later... later it would be clotted, like a... a jel y, thick and... and...” He looked as though he was
going to be sick. “This man... look at the wrist, it’s all... crusty... dry... like... “
Jon saw at once what Sam meant. He could see the torn veins in the dead man’s wrist, iron
worms in the pale flesh. His blood was a black dust. Yet Jaremy Rykker was unconvinced. “If
they’d been dead much longer than a day, they’d be ripe by now, boy. They don’t even smell.”
Dywen, the gnarled old forester who liked to boast that he could smell snow coming on, sidled
closer to the corpses and took a whiff. “Well, they’re no pansy flowers, but... m’lord has the truth
of it. There’s no corpse stink.”
“They... they aren’t rotting.” Sam pointed, his fat finger shaking only a little. “Look, there’s...
there’s no maggots or... or... worms or anything... they’ve been lying here in the woods, but
they... they haven’t been chewed or eaten by animals... only Ghost... otherwise they’re...
they’re...”
“Untouched,” Jon said softly. “And Ghost is different. The dogs and the horses won’t go near
them.”
The rangers exchanged glances; they could see it was true, every man of them. Mormont
frowned, glancing from the corpses to the dogs. “Chett, bring the hounds closer.”
Chett tried, cursing, yanking on the leashes, giving one animal a lick of his boot. Most of the
dogs just whimpered and planted their feet. He tried dragging one. The bitch resisted, growling
and squirming as if to escape her col ar. Finally she lunged at him. Chett dropped the leash and
stumbled backward. The dog leapt over him and bounded off into the trees.
“This... this is all wrong,” Sam Tarly said earnestly. “The blood... there’s bloodstains on their
clothes, and... and their flesh, dry and hard, but... there’s none on the ground, or... anywhere.
With those... those... those...” Sam made himself swal ow, took a deep breath. “With those
wounds... terrible wounds... there should be blood al over. Shouldn’t there?”
Dywen sucked at his wooden teeth. “Might be they didn’t die here. Might be someone brought
‘ern and left ‘ern for us. A warning, as like.” The old forester peered down suspiciously. “And
might be I’m a fool, but I don’t know that Othor never had no blue eyes afore.”
Ser Jaremy looked startled. “Neither did Flowers,” he blurted, turning to stare at the dead man.
A silence fell over the wood. For a moment all they heard was Sam’s heavy breathing and the
wet sound of Dywen sucking on his teeth. Jon squatted beside Ghost.
“Burn them, “ someone whispered. One of the rangers; Jon could not have said who. “Yes, burn
them,” a second voice urged.
The Old Bear gave a stubborn shake of his head. “Not yet. I want Maester Aemon to have a
look at them. We’ll bring them back to the Wall.”
Some commands are more easily given than obeyed. They wrapped the dead men in cloaks, but
when Hake and Dywen tried to tie one onto a horse, the animal went mad, screaming and
rearing, lashing out with its hooves, even biting at Ketter when he ran to help. The rangers had
no better luck with the other garrons; not even the most placid wanted any part of these burdens.
In the end they were forced to hack off branches and fashion crude slings to carry the corpses
back on foot. It was well past midday by the time they started back.
“I will have these woods searched,” Mormont commanded Ser Jaremy as they set out. “Every
tree, every rock, every bush, and every foot of muddy ground within ten leagues of here. Use al
the men you have, and if you do not have enough, borrow hunters and foresters from the
stewards. If Ben and the others are out here, dead or alive, I will have them found. And if there is
anyone else in these woods, I will know of it. You are to track them and take them, alive if
possible. Is that understood?”
“It is, my lord,” Ser Jaremy said. “It will be done.”
After that, Mormont rode in silence, brooding. Jon fol owed close behind him; as the Lord
Commander’s steward, that was his place. The day was grey, damp, overcast, the sort of day that
made you wish for rain. No wind stirred the wood; the air hung humid and heavy, and Jon’s
clothes clung to his skin. It was warm. Too warm. The Wal was weeping copiously, had been
weeping for days, and sometimes Jon even imagined it was shrinking.
The old men cal ed this weather spirit summer, and said it meant the season was giving up its
ghosts at last. After this the cold would come, they warned, and a long summer always meant a
long winter. This summer had lasted ten years. Jon had been a babe in arms when it began.
Ghost ran with them for a time and then vanished among the trees. Without the direwolf, Jon
felt almost naked. He found himself glancing at every shadow with unease. Unbidden, he
thought back on the tales that Old Nan used to tel them, when he was a boy at Winterfell. He
could almost hear her voice again, and the click-click-click of her needles. In that darkness, the
Others came riding, she used to say, dropping her voice lower and lower. Cold and dead they
were, and they hated iron and fire and the touch of the sun, and every living creature with hot
blood in its veins. Holdfasts and cities and kingdoms of men allfell before them, as they moved
south on pale dead horses, leading hosts of the slain. They fed their dead servants on the flesh of
human children...
When he caught his first glimpse of the Wall looming above the tops of an ancient gnarled oak,
Jon was vastly relieved. Mormont reined up suddenly and turned in his saddle. “Tarly,” he
barked, “come here.”
Jon saw the start of fright on Sam’s face as he lumbered up on his mare; doubtless he thought
he was in trouble. “You’re fat but you’re not stupid, boy,” the Old Bear said gruffly. “You did
wel back there. And you, Snow.”
Sam blushed a vivid crimson and tripped over his own tongue as he tried to stammer out a
courtesy. Jon had to smile.
When they emerged from under the trees, Mormont spurred his tough little garron to a trot.
Ghost came streaking out from the woods to meet them, licking his chops, his muzzle red from
prey. High above, the men on the Wall saw the column approaching. Jon heard the deep, throaty
cal of the watchman’s great horn, cal ing out across the miles; a single long blast that shuddered
through the trees and echoed off the ice.
UUUUUUUOOOOOOOOOOOOOOooooooooooooooooooooooo.
The sound faded slowly to silence. One blast meant rangers returning, and Jon thought, I was a
rangerfor one day, at least. Whatever may come, they cannot take that away from me.
Bowen Marsh was waiting at the first gate as they led their garrons through the icy tunnel. The
Lord Steward was red-faced and agitated. “My lord,” he blurted at Mormont as he swung open
the iron bars, “there’s been a bird, you must come at once.”
“What is it, man?” Mormont said gruffly.
Curiously, Marsh glanced at Jon before he answered. “Maester Aemon has the letter. He’s
waiting in your solar.”
“Very well. Jon, see to my horse, and tell Ser Jaremy to put the dead men in a storeroom until
the maester is ready for them.” Mormont strode away grumbling.
As they led their horses back to the stable, Jon was uncomfortably aware that people were
watching him. Ser Alliser Thorne was drilling his boys in the yard, but he broke off to stare at
Jon, a faint half smile on his lips. One-armed Donal Noye stood in the door of the armory. “The
gods be with you, Snow,” he cal ed out.
Something’s wrong, Jon thought. Something’s very wrong.
The dead men were carried to one of the storerooms along the base of the Wall, a dark cold cell
chiseled from the ice and used to keep meat and grain and sometimes even beer. Jon saw that
Mormont’s horse was fed and watered and groomed before he took care of his own. Afterward
he sought out his friends. Grenn and Toad were on watch, but he found Pyp in the common hall.
“What’s happened?” he asked.
Pyp lowered his voice. “The king’s dead.”
Jon was stunned. Robert Baratheon had looked old and fat when he visited Winterfell, yet he’d
seemed hale enough, and there’d been no talk of illness. “How can you know?”
“One of the guards overheard Clydas reading the letter to Maester Aemon.” Pyp leaned close.
“Jon, I’m sorry. He was your father’s friend, wasn’t he?”
“They were as close as brothers, once.” Jon wondered if Joffrey would keep his father as the
King’s Hand. It did not seem likely. That might mean Lord Eddard would return to Winterfell,
and his sisters as wel . He might even be allowed to visit them, with Lord Mormont’s
permission. It would be good to see Arya’s grin again and to talk with his father. I will ask him
about my mother, he resolved. I am a man now, it is past time he told me. Even if she was a
whore, I don’t care, I want to know.
“I heard Hake say the dead men were your uncle’s,” Pyp said.
“Yes,” Jon replied. “Two of the six he took with him. They’d been dead a long time, only... the
bodies are queer.”
“Queer?” Pyp was all curiosity. “How queer?”
“Sam will tell you.” Jon did not want to talk of it. “I should see if the Old Bear has need of me.”
He walked to the Lord Commander’s Tower alone, with a curious sense of apprehension. The
brothers on guard eyed him solemnly as he approached. “The Old Bear’s in his solar,” one of
them announced. “He was asking for you.”
Jon nodded. He should have come straight from the stable. He climbed the tower steps briskly.
He wants wine or a fire in his hearth, that’s all, he told himself.
When he entered the solar, Mormont’s raven screamed at him. “Corn!” the bird shrieked.
“Corn! Corn! Corn!”
“Don’t you believe it, I just fed him,” the Old Bear growled. He was seated by the window,
reading a letter. “Bring me a cup of wine, and pour one for yourself.”
“For myself, my lord?”
Mormont lifted his eyes from the letter to stare at Jon. There was pity in that look; he could
taste it. “You heard me.”
Jon poured with exaggerated care, vaguely aware that he was drawing out the act. When the
cups were filled, he would have no choice but to face whatever was in that letter. Yet all too
soon, they were filled. “Sit, boy,” Mormont commanded him. “Drink.”
Jon remained standing. “It’s my father, isn’t it?”
The Old Bear tapped the letter with a finger. “Your father and the king,” he rumbled. “I won’t
lie to you, it’s grievous news. I never thought to see another king, not at my age, with Robert half
my years and strong as a bul .” He took a gulp of wine. “They say the king loved to hunt. The
things we love destroy us every time, lad. Remember that.
My son loved that young wife of his. Vain woman. If not for her, he would never have thought
to sel those poachers.”
Jon could scarcely fol ow what he was saying. “My lord, I don’t understand. What’s happened
to my father?”
“I told you to sit,” Mormont grumbled. “Sit, “ the raven screamed. “And have a drink, damn
you. That’s a command, Snow.”
Jon sat, and took a sip of wine.
“Lord Eddard has been imprisoned. He is charged with treason. It is said he plotted with
Robert’s brothers to deny the throne to Prince Joffrey.”
“No,” Jon said at once. “That couldn’t be. My father would never betray the king!”
“Be that as it may,” said Mormont. “It is not for me to say. Nor for you... “
“But it’s a lie,” Jon insisted. How could they think his father was a traitor, had they all gone
mad? Lord Eddard Stark would never dishonor himself... would he?
He fathered a bastard, a small voice whispered inside him. Where was the honor in that? And
your mother, what of her? He will not even speak her name.
“My lord, what will happen to him? Will they kill him?”
“As to that, I cannot say, lad. I mean to send a letter. I knew some of the king’s councillors in
my youth. Old Pycelle, Lord Stannis, Ser Barristan... Whatever your father has done, or hasn’t
done, he is a great lord. He must be al owed to take the black and join us here. Gods knows, we
need men of Lord Eddard’s ability.”
Jon knew that other men accused of treason had been allowed to redeem their honor on the
Wall in days past. Why not Lord Eddard? His father here. That was a strange thought, and
strangely uncomfortable. It would be a monstrous injustice to strip him of Winterfell and force
him to take the black, and yet if it meant his life...
And would Joffrey allow it? He remembered the prince at Winterfel , the way he’d mocked
Robb and Ser Rodrik in the yard. Jon himself he had scarcely even noticed; bastards were
beneath even his contempt. “My lord, will the king listen to you?”
The Old Bear shrugged. “A boy king... I imagine he’ll listen to his mother. A pity the dwarf
isn’t with them. He’s the lad’s uncle, and he saw our need when he visited us. It was a bad thing,
your lady mother taking him captive-”
“Lady Stark is not my mother,” Jon reminded him sharply. Tyrion Lannister had been a friend
to him. If Lord Eddard was killed, she would be as much to blame as the queen. “My lord, what
of my sisters? Arya and Sansa, they were with my father, do you know-”
“Pycelle makes no mention of them, but doubtless they’l be treated gently. I will ask about
them when I write.” Mormont shook his head. “This could not have happened at a worse time. If
ever the realm needed a strong king... there are dark days and cold nights ahead, I feel it in my
bones...” He gave Jon a long shrewd look. “I hope you are not thinking of doing anything stupid,
boy.”
He’s my father, Jon wanted to say, but he knew that Mormont would not want to hear it. His
throat was dry. He made himself take another sip of wine.
“Your duty is here now,” the Lord Commander reminded him. “Your old life ended when you
took the black.” His bird made a raucous echo. “Black. “ Mormont took no notice. “Whatever
they do in King’s Landing is none of our concern.” When Jon did not answer, the old man
finished his wine and said, “You’re free to go. I’l have no further need of you today. On the
morrow you can help me write that letter.”
Jon did not remember standing or leaving the solar. The next he knew, he was descending the
tower steps, thinking, This is my father, my sisters, how can it be none of my concern?
Outside, one of the guards looked at him and said, “Be strong, boy. The gods are cruel.”
They know, Jon realized. “My father is no traitor,” he said hoarsely. Even the words stuck in
his throat, as if to choke him. The wind was rising, and it seemed colder in the yard than it had
when he’d gone in. Spirit summer was drawing to an end.
The rest of the afternoon passed as if in a dream. Jon could not have said where he walked,
what he did, who he spoke with. Ghost was with him, he knew that much. The silent presence of
the direwolf gave him comfort. The girls do not even have that much, he thought. Their wolves
might have kept them safe, but Lady is dead and Nymeria’s lost, they’re all alone.
A north wind had begun to blow by the time the sun went down. Jon could hear it skirling
against the Wall and over the icy battlements as he went to the common hall for the evening
meal. Hobb had cooked up a venison stew, thick with barley, onions, and carrots. When he
spooned an extra portion onto Jon’s plate and gave him the crusty heel of the bread, he knew
what it meant. He knows. He looked around the hall, saw heads turn quickly, eyes politely
averted. They al know.
His friends rallied to him. “We asked the septon to light a candle for your father,” Matthar told
him. “It’s a lie, we all know it’s a lie, even Grenn knows it’s a lie,” Pyp chimed in. Grenn
nodded, and Sam clasped Jon’s hand, “You’re my brother now, so he’s my father too,” the fat
boy said. “If you want to go out to the weirwoods and pray to the old gods, I’ll go with you.”
The weirwoods were beyond the Wall, yet he knew Sam meant what he said. They are my
brothers, he thought. As much as Robb and Bran and Rickon...
And then he heard the laughter, sharp and cruel as a whip, and the voice of Ser Alliser Thorne.
“Not only a bastard, but a traitor’s bastard,” he was telling the men around him.
In the blink of an eye, Jon had vaulted onto the table, dagger in his hand. Pyp made a grab for
him, but he wrenched his leg away, and then he was sprinting down the table and kicking the
bowl from Ser Al iser’s hand. Stew went flying everywhere, spattering the brothers. Thorne
recoiled. People were shouting, but Jon Snow did not hear them. He lunged at Ser Al iser’s face
with the dagger, slashing at those cold onyx eyes, but Sam threw himself between them and
before Jon could get around him, Pyp was on his back clinging like a monkey, and Grenn was
grabbing his arm while Toad wrenched the knife from his fingers.
Later, much later, after they had marched him back to his sleeping cel , Mormont came down to
see him, raven on his shoulder. “I told you not to do anything stupid, boy,” the Old Bear said.
“Boy, “ the bird chorused. Mormont shook his head, disgusted. “And to think I had high hopes
for you.”
They took his knife and his sword and told him he was not to leave his cell until the high
officers met to decide what was to be done with him. And then they placed a guard outside his
door to make certain he obeyed. His friends were not allowed to see him, but the Old Bear did
relent and permit him Ghost, so he was not utterly alone.
“My father is no traitor,” he told the direwolf when the rest had gone. Ghost looked at him in
silence. Jon slumped against the wall, hands around his knees, and stared at the candle on the
table beside his narrow bed. The flame flickered and swayed, the shadows moved around him,
the room seemed to grow darker and colder. I wil not sleep tonight, Jon thought.
Yet he must have dozed. When he woke, his legs were stiff and cramped and the candle had
long since burned out. Ghost stood on his hind legs, scrabbling at the door. Jon was startled to
see how tall he’d grown. “Ghost, what is it?” he called softly. The direwolf turned his head and
looked down at him, baring his fangs in a silent snarl. Has he gone mad? Jon wondered. “It’s me,
Ghost,” he murmured, trying not to sound afraid. Yet he was trembling, violently. When had it
gotten so cold?
Ghost backed away from the door. There were deep gouges where he’d raked the wood. Jon
watched him with mounting disquiet. “There’s someone out there, isn’t there?” he whispered.
Crouching, the direwolf crept backward, white fur rising on the back of his neck. The guard, he
thought, they left a man to guard my door, Ghost smells him through the door, that’s all it is.
Slowly, Jon pushed himself to his feet. He was shivering uncontrol ably, wishing he still had a
sword. Three quick steps brought him to the door. He grabbed the handle and pul ed it inward.
The creak of the hinges almost made him jump.
His guard was sprawled bonelessly across the narrow steps, looking up at him. Looking up at
him, even though he was lying on his stomach. His head had been twisted completely around.
It can’t be, Jon told himself. This is the Lord Commander’s Tower, it’s guarded day and night,
this couldn’t happen, it’s a dream, I’m having a nightmare.
Ghost slid past him, out the door. The wolf started up the steps, stopped, looked back at Jon.
That was when he heard it; the soft scrape of a boot on stone, the sound of a latch turning. The
sounds came from above. From the Lord Commander’s chambers.
A nightmare this might be, yet it was no dream.
The guard’s sword was in its sheath. Jon knelt and worked it free. The heft of steel in his fist
made him bolder. He moved up the steps, Ghost padding silently before him. Shadows lurked in
every turn of the stair. Jon crept up warily, probing any suspicious darkness with the point of his
sword.
Suddenly he heard the shriek of Mormont’s raven. “Corn, “ the bird was screaming. “Corn,
corn, corn, corn, corn, corn. “ Ghost bounded ahead, and Jon came scrambling after. The door to
Mormont’s solar was wide open. The direwolf plunged through. Jon stopped in the doorway,
blade in hand, giving his eyes a moment to adjust. Heavy drapes had been pul ed across the
windows, and the darkness was black as ink. “Who’s there?” he cal ed out.
Then he saw it, a shadow in the shadows, sliding toward the inner door that led to Mormont’s
sleeping cell, a man-shape all in black, cloaked and hooded... but beneath the hood, its eyes
shone with an icy blue radiance...
Ghost leapt. Man and wolf went down together with neither scream nor snarl, rol ing, smashing
into a chair, knocking over a table laden with papers. Mormont’s raven was flapping overhead,
screaming, “Corn, corn, corn, corn. “ Jon felt as blind as Maester Aemon. Keeping the wal to his
back, he slid toward the window and ripped down the curtain. Moonlight flooded the solar. He
glimpsed black hands buried in white fur, swol en dark fingers tightening around his direwolf’s
throat. Ghost was twisting and snapping, legs flailing in the air, but he could not break free.
Jon had no time to be afraid. He threw himself forward, shouting, bringing down the longsword
with al his weight behind it. Steel sheared through sleeve and skin and bone, yet the sound was
wrong somehow. The smel that engulfed him was so queer and cold he almost gagged. He saw
arm and hand on the floor, black fingers wriggling in a pool of moonlight. Ghost wrenched free
of the other hand and crept away, red tongue lol ing from his mouth.
The hooded man lifted his pale moon face, and Jon slashed at it without hesitation. The sword
laid the intruder open to the bone, taking off half his nose and opening a gash cheek to cheek
under those eyes, eyes, eyes like blue stars burning. Jon knew that face. Othor, he thought,
reeling back. Gods, he’s dead, he’s dead, I saw him dead.
He felt something scrabble at his ankle. Black fingers clawed at his calf. The arm was crawling
up his leg, ripping at wool and flesh. Shouting with revulsion, Jon pried the fingers off his leg
with the point of his sword and flipped the thing away. It lay writhing, fingers opening and
closing.
The corpse lurched forward. There was no blood. One-armed, face cut near in half, it seemed to
feel nothing. Jon held the longsword before him. “Stay away!” he commanded, his voice gone
shrill. “Corn, “ screamed the raven, “corn, corn. “ The severed arm was wriggling out of its torn
sleeve, a pale snake with a black five-fingered head. Ghost pounced and got it between his teeth.
Finger bones crunched. Jon hacked at the corpse’s neck, felt the steel bite deep and hard.
Dead Othor slammed into him, knocking him off his feet.
Jon’s breath went out of him as the fallen table caught him between his shoulder blades. The
sword, where was the sword? He’d lost the damned sword! When he opened his mouth to
scream, the wight jammed its black corpse fingers into Jon’s mouth. Gagging, he tried to shove it
off, but the dead man was too heavy. Its hand forced itself farther down his throat, icy cold,
choking him. Its face was against his own, filling the world. Frost covered its eyes, sparkling
blue. Jon raked cold flesh with his nails and kicked at the thing’s legs. He tried to bite, tried to
punch, tried to breathe...
And suddenly the corpse’s weight was gone, its fingers ripped from his throat. It was all Jon
could do to rol over, retching and shaking.
Ghost had it again. He watched as the direwolf buried his teeth in the wight’s gut and began to
rip and tear. He watched, only half conscious, for a long moment before he finally remembered
to look for his sword...and saw Lord Mormont, naked and groggy from sleep, standing in the
doorway with an oil lamp in hand. Gnawed and fingerless, the arm thrashed on the floor,
wriggling toward him.
Jon tried to shout, but his voice was gone. Staggering to his feet, he kicked the arm away and
snatched the lamp from the Old Bear’s fingers. The flame flickered and almost died. “Burn!” the
raven cawed. “Burn, Burn, Burn!”
Spinning, Jon saw the drapes he’d ripped from the window. He flung the lamp into the puddled
cloth with both hands. Metal crunched, glass shattered, oil spewed, and the hangings went up in a
great whoosh of flame. The heat of it on his face was sweeter than any kiss Jon had ever known.
“Ghost!” he shouted.
The direwolf wrenched free and came to him as the wight struggled to rise, dark snakes spil ing
from the great wound in its bel y. Jon plunged his hand into the flames, grabbed a fistful of the
burning drapes, and whipped them at the dead man. Let it burn, he prayed as the cloth smothered
the corpse, gods, please, please, let it burn.
BRAN
The Karstarks came in on a cold windy morning, bringing three hundred horsemen and
near two thousand foot from their castle at Karhold. The steel points of their pikes winked in the
pale sunlight as the column approached. A man went before them, pounding out a slow, deep-
throated marching rhythm on a drum that was bigger than he was, boom, boom, boom.
Bran watched them come from a guard turret atop the outer wall, peering through Maester
Luwin’s bronze far-eye while perched on Hodor’s shoulders. Lord Rickard himself led them, his
sons Harrion and Eddard and Torrhen riding beside him beneath night-black banners emblazoned
with the white sunburst of their House. Old Nan said they had Stark blood in them, going back
hundreds of years, but they did not look like Starks to Bran. They were big men, and fierce, faces
covered with thick beards, hair worn loose past the shoulders. Their cloaks were made of skins,
the pelts of bear and sea] and wolf.
They were the last, he knew. The other lords were already here, with their hosts. Bran yearned
to ride out among them, to see the winter houses full to bursting, the jostling crowds in the
market square every morning, the streets rutted and torn by wheel and hoof. But Robb had
forbidden him to leave the castle. “We have no men to spare to guard you,” his brother had
explained.
“I’ll take Summer,” Bran argued.
“Don’t act the boy with me, Bran,” Robb said. “You know better than that. Only two days ago
one of Lord Bolton’s men knifed one of Lord Cerwyn’s at the Smoking Log. Our lady mother
would skin me for a pelt if I let you put yourself at risk.” He was using the voice of Robb the
Lord when he said it; Bran knew that meant there was no appeal.
It was because of what had happened in the wolfswood, he knew. The memory stil gave him
bad dreams. He had been as helpless as a baby, no more able to defend himself than Rickon
would have been. Less, even... Rickon would have kicked them, at the least. It shamed him. He
was only a few years younger than Robb; if his brother was almost a man grown, so was he. He
should have been able to protect himself.
A year ago, before, he would have visited the town even if it meant climbing over the wal s by
himself. In those days he could run down stairs, get on and off his pony by himself, and wield a
wooden sword good enough to knock Prince Tommen in the dirt. Now he could only watch,
peering out through Maester Luwin’s lens tube. The maester had taught him all the banners: the
mailed fist of the Glovers, silver on scarlet; Lady Mormont’s black bear; the hideous flayed man
that went before Roose Bolton of the Dreadfort; a bull moose for the Hornwoods; a battle-axe for
the Cerwyns; three sentinel trees for the Tallharts; and the fearsome sigil of House Umber, a
roaring giant in shattered chains.
And soon enough he learned the faces too, when the lords and their sons and knights retainer
came to Winterfell to feast. Even the Great Hall was not large enough to seat all of them at once,
so Robb hosted each of the principal bannermen in turn. Bran was always given the place of
honor at his brother’s right hand. Some of the lords bannermen gave him queer hard stares as he
sat there, as if they wondered by what right a green boy should be placed above them, and him a
cripple too.
“How many is it now?” Bran asked Maester Luwin as Lord Karstark and his sons rode through
the gates in the outer wall.
“Twelve thousand men, or near enough as makes no matter.”
“How many knights?”
“Few enough,” the maester said with a touch of impatience. “To be a knight, you must stand
your vigil in a sept, and be anointed with the seven oils to consecrate your vows. In the north,
only a few of the great houses worship the Seven. The rest honor the old gods, and name no
knights... but those lords and their sons and sworn swords are no less fierce or loyal or
honorable. A man’s worth is not marked by a ser before his name. As I have told you a hundred
times before.”
“Still,” said Bran, “how many knights?”
Maester Luwin sighed. “Three hundred, perhaps four... among three thousand armored lances
who are not knights.”
“Lord Karstark is the last,” Bran said thoughtful y. “Robb will feast him tonight.”
“No doubt he will.”
“How long before... before they go?”
“He must march soon, or not at all,” Maester Luwin said. “The winter town is ful to bursting,
and this army of his will eat the countryside clean if it camps here much longer. Others are
waiting to join him al along the kingsroad, barrow knights and crannogmen and the Lords
Manderly and Flint. The fighting has begun in the riverlands, and your brother has many leagues
to go.”
“I know.” Bran felt as miserable as he sounded. He handed the bronze tube back to the maester,
and noticed how thin Luwin’s hair had grown on top. He could see the pink of scalp showing
through. It felt queer to look down on him this way, when he’d spent his whole life looking up at
him, but when you sat on Hodor’s back you looked down on everyone. “I don’t want to watch
anymore. Hodor, take me back to the keep.”
“Hodor,” said Hodor.
Maester Luwin tucked the tube up his sleeve. “Bran, your lord brother will not have time to see
you now. He must greet Lord Karstark and his sons and make them welcome.”
“I won’t trouble Robb. I want to visit the godswood.” He put his hand on Hodor’s shoulder.
“Hodor.”
A series of chisel-cut handholds made a ladder in the granite of the tower’s inner wall. Hodor
hummed tunelessly as he went down hand under hand, Bran bouncing against his back in the
wicker seat that Maester Luwin had fashioned for him. Luwin had gotten the idea from the
baskets the women used to carry firewood on their backs; after that it had been a simple matter of
cutting legholes and attaching some new straps to spread Bran’s weight more evenly. It was not
as good as riding Dancer, but there were places Dancer could not go, and this did not shame Bran
the way it did when Hodor carried him in his arms like a baby. Hodor seemed to like it too,
though with Hodor it was hard to tel . The only tricky part was doors. Sometimes Hodor forgot
that he had Bran on his back, and that could be painful when he went through a door.
For near a fortnight there had been so many comings and goings that Robb ordered both
portcullises kept up and the drawbridge down between them, even in the dead of night. A long
column of armored lancers was crossing the moat between the walls when Bran emerged from
the tower; Karstark men, fol owing their lords into the castle. They wore black iron halfhelms
and black woolen cloaks patterned with the white sunburst. Hodor trotted along beside them,
smiling to himself, his boots thudding against the wood of the drawbridge. The riders gave them
queer looks as they went by, and once Bran heard someone guffaw. He refused to let it trouble
him. “Men will look at you,” Maester Luwin had warned him the first time they had strapped the
wicker basket around Hodor’s chest. “They will look, and they will talk, and some will mock
you.” Let them mock, Bran thought. No one mocked him in his bedchamber, but he would not
live his life in bed.
As they passed beneath the gatehouse portcullis, Bran put two fingers into his mouth and
whistled. Summer came loping across the yard. Suddenly the Karstark lancers were fighting for
control, as their horses rol ed their eyes and whickered in dismay. One stal ion reared, screaming,
his rider cursing and hanging on desperately. The scent of the direwolves sent horses into a
frenzy of fear if they were not accustomed to it, but they’d quiet soon enough once Summer was
gone. “The godswood,” Bran reminded Hodor.
Even Winterfell itself was crowded. The yard rang to the sound of sword and axe, the rumble of
wagons, and the barking of dogs. The armory doors were open, and Bran glimpsed Mikken at his
forge, his hammer ringing as sweat dripped off his bare chest. Bran had never seen as many
strangers in al his years, not even when King Robert had come to visit Father.
He tried not to flinch as Hodor ducked through a low door. They walked down a long dim
hallway, Summer padding easily beside them. The wolf glanced up from time to time, eyes
smoldering like liquid gold. Bran would have liked to touch him, but he was riding too high for
his hand to reach.
The godswood was an island of peace in the sea of chaos that Winterfel had become. Hodor
made his way through the dense stands of oak and ironwood and sentinels, to the still pool beside
the heart tree. He stopped under the gnarled limbs of the weirwood, humming. Bran reached up
over his head and pul ed himself out of his seat, drawing the dead weight of his legs up through
the holes in the wicker basket. He hung for a moment, dangling, the dark red leaves brushing
against his face, until Hodor lifted him and lowered him to the smooth stone beside the water. “I
want to be by myself for a while,” he said. “You go soak. Go to the pools.”
“Hodor.” Hodor stomped through the trees and vanished. Across the godswood, beneath the
windows of the Guest House, an underground hot spring fed three small ponds. Steam rose from
the water day and night, and the wal that loomed above was thick with moss. Hodor hated cold
water, and would fight like a treed wildcat when threatened with soap, but he would happily
immerse himself in the hottest pool and sit for hours, giving a loud burp to echo the spring
whenever a bubble rose from the murky green depths to break upon the surface.
Summer lapped at the water and settled down at Bran’s side. He rubbed the wolf under the jaw,
and for a moment boy and beast both felt at peace. Bran had always liked the godswood, even
before, but of late he found himself drawn to it more and more. Even the heart tree no longer
scared him the way it used to. The deep red eyes carved into the pale trunk still watched him, yet
somehow he took comfort from that now. The gods were looking over him, he told himself; the
old gods, gods of the Starks and the First Men and the children of the forest, his father’s gods. He
felt safe in their sight, and the deep silence of the trees helped him think. Bran had been thinking
a lot since his fall; thinking, and dreaming, and talking with the gods.
“Please make it so Robb won’t go away,” he prayed softly. He moved his hand through the cold
water, sending ripples across the pool. “Please make him stay. Or if he has to go, bring him home
safe, with Mother and Father and the girls. And make it... make it so Rickon understands.”
His baby brother had been wild as a winter storm since he learned Robb was riding off to war,
weeping and angry by turns. He’d refused to eat, cried and screamed for most of a night, even
punched Old Nan when she tried to sing him to sleep, and the next day he’d vanished. Robb had
set half the castle searching for him, and when at last they’d found him down in the crypts,
Rickon had slashed at them with a rusted iron sword he’d snatched from a dead king’s hand, and
Shaggydog had come slavering out of the darkness like a green-eyed demon. The wolf was near
as wild as Rickon; he’d bitten Gage on the arm and torn a chunk of flesh from Mikken’s thigh. It
had taken Robb himself and Grey Wind to bring him to bay. Farlen had the black wolf chained
up in the kennels now, and Rickon cried all the more for being without him.
Maester Luwin counseled Robb to remain at Winterfel , and Bran pleaded with him too, for his
own sake as much as Rickon’s, but his brother only shook his head stubbornly and said, “I don’t
want to go. I have to.”
It was only half a lie. Someone had to go, to hold the Neck and help the Tul ys against the
Lannisters, Bran could understand that, but it did not have to be Robb. His brother might have
given the command to Hal Mol en or Theon Greyjoy, or to one of his lords bannermen. Maester
Luwin urged him to do just that, but Robb would not hear of it. “My lord father would never
have sent men off to die while he huddled like a craven behind the wal s of Winterfell,” he said,
al Robb the Lord.
Robb seemed half a stranger to Bran now, transformed, a lord in truth, though he had not yet
seen his sixteenth name day. Even their father’s bannermen seemed to sense it. Many tried to test
him, each in his own way. Roose Bolton and Robett Glover both demanded the honor of battle
command, the first brusquely, the second with a smile and a jest. Stout, grey-haired Maege
Mormont, dressed in mail like a man, told Robb bluntly that he was young enough to be her
grandson, and had no business giving her commands... but as it happened, she had a
granddaughter she would be willing to have him marry. Softspoken Lord Cerwyn had actual y
brought his daughter with him, a plump, homely maid of thirty years who sat at her father’s left
hand and never lifted her eyes from her plate. Jovial Lord Hornwood had no daughters, but he
did bring gifts, a horse one day, a haunch of venison the next, a silver-chased hunting horn the
day after, and he asked nothing in return... nothing but a certain holdfast taken from his
grandfather, and hunting rights north of a certain ridge, and leave to dam the White Knife, if it
please the lord.
Robb answered each of them with cool courtesy, much as Father might have, and somehow he
bent them to his will.
And when Lord Umber, who was cal ed the Greatjon by his men and stood as tal as Hodor and
twice as wide, threatened to take his forces home if he was placed behind the Hornwoods or the
Cerwyns in the order of march, Robb told him he was welcome to do so. “And when we are done
with the Lannisters,” he promised, scratching Grey Wind behind the ear, “we will march back
north, root you out of your keep, and hang you for an oathbreaker.” Cursing, the Greatjon flung a
flagon of ale into the fire and bel owed that Robb was so green he must piss grass. When Hallis
Mol en moved to restrain him, he knocked him to the floor, kicked over a table, and unsheathed
the biggest, ugliest greatsword that Bran had ever seen. All along the benches, his sons and
brothers and sworn swords leapt to their feet, grabbing for their steel.
Yet Robb only said a quiet word, and in a snarl and the blink of an eye Lord Umber was on his
back, his sword spinning on the floor three feet away and his hand dripping blood where Grey
Wind had bitten off two fingers. “My lord father taught me that it was death to bare steel against
your liege lord,” Robb said, “but doubtless you only meant to cut my meat.” Bran’s bowels went
to water as the Greatjon struggled to rise, sucking at the red stumps of fingers... but then,
astonishingly, the huge man laughed. “Your meat,” he roared, “is bloody tough. “
And somehow after that the Greatjon became Robb’s right hand, his staunchest champion,
loudly tel ing al and sundry that the boy lord was a Stark after all, and they’d damn well better
bend their knees if they didn’t fancy having them chewed off.
Yet that very night, his brother came to Bran’s bedchamber pale and shaken, after the fires had
burned low in the Great Hall. “I thought he was going to kil me,” Robb confessed. “Did you see
the way he threw down Hal, like he was no bigger than Rickon? Gods, I was so scared. And the
Greatjon’s not the worst of them, only the loudest. Lord Roose never says a word, he only looks
at me, and al I can think of is that room they have in the Dreadfort, where the Boltons hang the
skins of their enemies.”
“That’s just one of Old Nan’s stories,” Bran said. A note of doubt crept into his voice. “Isn’t
it?”
“I don’t know.” He gave a weary shake of his head. “Lord Cerwyn means to take his daughter
south with us. To cook for him, he says. Theon is certain I’ll find the girl in my bedroll one
night. I wish... I wish Father was here...”
That was the one thing they could agree on, Bran and Rickon and Robb the Lord; they all
wished Father was here. But Lord Eddard was a thousand leagues away, a captive in some
dungeon, a hunted fugitive running for his life, or even dead. No one seemed to know for certain;
every traveler told a different tale, each more terrifying than the last. The heads of Father’s
guardsmen were rotting on the wal s of the Red Keep, impaled on spikes. King Robert was dead
at Father’s hands. The Baratheons had laid siege to King’s Landing. Lord Eddard had fled south
with the king’s wicked brother Renly. Arya and Sansa had been murdered by the Hound. Mother
had killed Tyrion the Imp and hung his body from the wal s of Riverrun. Lord Tywin Lannister
was marching on the Eyrie, burning and slaughtering as he went. One winesodden taletel er even
claimed that Rhaegar Targaryen had returned from the dead and was marshaling a vast host of
ancient heroes on Dragonstone to reclaim his father’s throne.
When the raven came, bearing a letter marked with Father’s own seal and written in Sansa’s
hand, the cruel truth seemed no less incredible. Bran would never forget the look on Robb’s face
as he stared at their sister’s words. “She says Father conspired at treason with the king’s
brothers,” he read. “King Robert is dead, and Mother and I are summoned to the Red Keep to
swear fealty to Joffrey. She says we must be loyal, and when she marries Joffrey she will plead
with him to spare our lord father’s life.” His fingers closed into a fist, crushing Sansa’s letter
between them. “And she says nothing of Arya, nothing, not so much as a word. Damn her!
What’s wrong with the girl?”
Bran felt all cold inside. “She lost her wolf,” he said, weakly, remembering the day when four
of his father’s guardsmen had returned from the south with Lady’s bones. Summer and Grey
Wind and Shaggydog had begun to howl before they crossed the drawbridge, in voices drawn
and desolate. Beneath the shadow of the First Keep was an ancient lichyard, its headstones
spotted with pale lichen, where the old Kings of Winter had laid their faithful servants. It was
there they buried Lady, while her brothers stalked between the graves like restless shadows. She
had gone south, and only her bones had returned.
Their grandfather, old Lord Rickard, had gone as wel , with his son Brandon who was Father’s
brother, and two hundred of his best men. None had ever returned. And Father had gone south,
with Arya and Sansa, and Jory and Hul en and Fat Tom and the rest, and later Mother and Ser
Rodrik had gone, and they hadn’t come back either. And now Robb meant to go. Not to King’s
Landing and not to swear fealty, but to Riverrun, with a sword in his hand. And if their lord
father were truly a prisoner, that could mean his death for a certainty. It frightened Bran more
than he could say.
“If Robb has to go, watch over him,” Bran entreated the old gods, as they watched him with the
heart tree’s red eyes, “and watch over his men, Hal and Quent and the rest, and Lord Umber and
Lady Mormont and the other lords. And Theon too, I suppose. Watch them and keep them safe,
if it please you, gods. Help them defeat the Lannisters and save Father and bring them home.”
A faint wind sighed through the godswood and the red leaves stirred and whispered. Summer
bared his teeth. “You hear them, boy?” a voice asked.
Bran lifted his head. Osha stood across the pool, beneath an ancient oak, her face shadowed by
leaves. Even in irons, the wildling moved quiet as a cat. Summer circled the pool, sniffed at her.
The tal woman flinched.
“Summer, to me,” Bran called. The direwolf took one final sniff, spun, and bounded back. Bran
wrapped his arms around him. “What are you doing here?” He had not seen Osha since they’d
taken her captive in the wolfswood, though he knew she’d been set to working in the kitchens.
“They are my gods too,” Osha said. “Beyond the Wall, they are the only gods.” Her hair was
growing out, brown and shaggy. It made her look more womanly, that and the simple dress of
brown roughspun they’d given her when they took her mail and leather. “Gage lets me have my
prayers from time to time, when I feel the need, and I let him do as he likes under my skirt, when
he feels the need. It’s nothing to me. I like the smell of flour on his hands, and he’s gentler than
Stiv.” She gave an awkward bow. “I’l leave you. There’s pots that want scouring.”
“No, stay,” Bran commanded her. “Tel me what you meant, about hearing the gods.”
Osha studied him. “You asked them and they’re answering. Open your ears, listen, you’ll hear.”
Bran listened. “It’s only the wind,” he said after a moment, uncertain. “The leaves are rustling.”
“Who do you think sends the wind, if not the gods?” She seated herself across the pool from
him, clinking faintly as she moved. Mikken had fixed iron manacles to her ankles, with a heavy
chain between them; she could walk, so long as she kept her strides small, but there was no way
for her to run, or climb, or mount a horse. “They see you, boy. They hear you talking. That
rustling, that’s them talking back.”
“What are they saying?”
“They’re sad. Your lord brother wil get no help from them, not where he’s going. The old gods
have no power in the south. The weirwoods there were al cut down, thousands of years ago.
How can they watch your brother when they have no eyes?”
Bran had not thought of that. It frightened him. If even the gods could not help his brother, what
hope was there? Maybe Osha wasn’t hearing them right. He cocked his head and tried to listen
again. He thought he could hear the sadness now, but nothing more than that.
The rustling grew louder. Bran heard muffled footfalls and a low humming, and Hodor came
blundering out of the trees, naked and smiling. “Hodor!”
“He must have heard our voices,” Bran said. “Hodor, you forgot your clothes.”
“Hodor,” Hodor agreed. He was dripping wet from the neck down, steaming in the chill air. His
body was covered with brown hair, thick as a pelt. Between his legs, his manhood swung long
and heavy.
Osha eyed him with a sour smile. “Now there’s a big man,” she said. “He has giant’s blood in
him, or I’m the queen.”
“Maester Luwin says there are no more giants. He says they’re al dead, like the children of the
forest. Al that’s left of them are old bones in the earth that men turn up with plows from time to
time.”
“Let Maester Luwin ride beyond the Wal ,” Osha said. “He’ll find giants then, or they’ll find
him. My brother killed one. Ten foot tal she was, and stunted at that. They’ve been known to
grow big as twelve and thirteen feet. Fierce things they are too, all hair and teeth, and the wives
have beards like their husbands, so there’s no tel ing them apart. The women take human men for
lovers, and it’s from them the half bloods come. It goes harder on the women they catch. The
men are so big they’ll rip a maid apart before they get her with child.” She grinned at him. “But
you don’t know what I mean, do you, boy?”
“Yes I do,” Bran insisted. He understood about mating; he had seen dogs in the yard, and
watched a stallion mount a mare. But talking about it made him uncomfortable. He looked at
Hodor. “Go back and bring your clothes, Hodor,” he said. “Go dress.”
“Hodor.” He walked back the way he had come, ducking under a low-hanging tree limb.
He was awfully big, Bran thought as he watched him go. “Are there truly giants beyond the
Wall?” he asked Osha, uncertainly.
“Giants and worse than giants, Lordling. I tried to tel your brother when he asked his
questions, him and your maester and that smiley boy Greyjoy. The cold winds are rising, and
men go out from their fires and never come back... or if they do, they’re not men no more, but
only wights, with blue eyes and cold black hands. Why do you think I run south with Stiv and
Hali and the rest of them fools? Mance thinks he’ll fight, the brave sweet stubborn man, like the
white walkers were no more than rangers, but what does he know? He can call himself King-
beyond-the-Wall all he likes, but he’s still just another old black crow who flew down from the
Shadow Tower. He’s never tasted winter. I was born up there, child, like my mother and her
mother before her and her mother before her, born of the Free Folk. We remember.” Osha stood,
her chains rattling together. “I tried to tel your lordling brother. Only yesterday, when I saw him
in the yard. ‘M’lord Stark,’ I called to him, respectful as you please, but he looked through me,
and that sweaty oaf Greatjon Umber shoves me out of the path. So be it. I’l wear my irons and
hold my tongue. A man who won’t listen can’t hear.”
“Tell me. Robb will listen to me, I know he will.”
“Will he now? We’ll see. You tell him this, m’lord. You tell him he’s bound on marching the
wrong way. It’s north he should be taking his swords. North, not south. You hear me?”
Bran nodded. “I’ll tell him.”
But that night, when they feasted in the Great Hall, Robb was not with them. He took his meal
in the solar instead, with Lord Rickard and the Greatjon and the other lords bannermen, to make
the final plans for the long march to come. It was left to Bran to fill his place at the head of the
table, and act the host to Lord Karstark’s sons and honored friends. They were already at their
places when Hodor carried Bran into the hal on his back, and knelt beside the high seat. Two of
the serving men helped lift him from his basket. Bran could feel the eyes of every stranger in the
hall. It had grown quiet. “My lords,” Hallis Mollen announced, “Brandon Stark, of Winterfell.”
“I welcome you to our fires,” Bran said stiffly, “and offer you meat and mead in honor of our
friendship.”
Harrion Karstark, the oldest of Lord Rickard’s sons, bowed, and his brothers after him, yet as
they settled back in their places he heard the younger two talking in low voices, over the clatter
of wine cups. I’ll... sooner die than live like that,” muttered one, his father’s namesake Eddard,
and his brother Torrhen said likely the boy was broken inside as well as out, too craven to take
his own life.
Broken, Bran thought bitterly as he clutched his knife. Is that what he was now? Bran the
Broken? “I don’t want to be broken,” he whispered fiercely to Maester Luwin, who’d been
seated to his right. “I want to be a knight.”
“There are some who cal my order the knights of the mind,” Luwin replied. “You are a
surpassing clever boy when you work at it, Bran. Have you ever thought that you might wear a
maester’s chain? There is no limit to what you might learn.”
“I want to learn magic,” Bran told him. “The crow promised that I would fly.”
Maester Luwin sighed. “I can teach you history, healing, herblore. I can teach you the speech of
ravens, and how to build a castle, and the way a sailor steers his ship by the stars. I can teach you
to measure the days and mark the seasons, and at the Citadel in Oldtown they can teach you a
thousand things more. But, Bran, no man can teach you magic.”
“The children could,” Bran said. “The children of the forest.” That reminded him of the promise
he had made to Osha in the godswood, so he told Luwin what she had said.
The maester listened politely. “The wildling woman could give Old Nan lessons in telling tales,
I think,” he said when Bran was done. “I will talk with her again if you like, but it would be best
if you did not trouble your brother with this fol y. He has more than enough to concern him
without fretting over giants and dead men in the woods. It’s the Lannisters who hold your lord
father, Bran, not the children of the forest.” He put a gentle hand on Bran’s arm. “Think on what
I said, child.”
And two days later, as a red dawn broke across a windswept sky, Bran found himself in the
yard beneath the gatehouse, strapped atop Dancer as he said his farewel s to his brother.
“You are the lord in Winterfell now,” Robb told him. He was mounted on a shaggy grey
stal ion, his shield hung from the horse’s side; wood banded with iron, white and grey, and on it
the snarling face of a direwolf. His brother wore grey chainmail over bleached leathers, sword
and dagger at his waist, a fur-trimmed cloak across his shoulders. “You must take my place, as I
took Father’s, until we come home.”
“I know,” Bran replied miserably. He had never felt so little or alone or scared. He did not
know how to be a lord.
“Listen to Maester Luwin’s counsel, and take care of Rickon. Tel him that I’l be back as soon
as the fighting is done.”
Rickon had refused to come down. He was up in his chamber, redeyed and defiant. “No!” he’d
screamed when Bran had asked if he didn’t want to say farewel to Robb. “NO farewell!”
“I told him,” Bran said. “He says no one ever comes back.”
“He can’t be a baby forever. He’s a Stark, and near four.” Robb sighed. “Well, Mother will be
home soon. And I’ll bring back Father, I promise.”
He wheeled his courser around and trotted away. Grey Wind fol owed, loping beside the
warhorse, lean and swift. Hallis Mollen went before them through the gate, carrying the rippling
white banner of House Stark atop a high standard of grey ash. Theon Greyjoy and the Greatjon
fell in on either side of Robb, and their knights formed up in a double column behind them, steel-
tipped lances glinting in the sun.
Uncomfortably, he remembered Osha’s words. He’s marching the wrong way, he thought. For
an instant he wanted to gal op after him and shout a warning, but when Robb vanished beneath
the portcullis, the moment was gone.
Beyond the castle walls, a roar of sound went up. The foot soldiers and townsfolk were
cheering Robb as he rode past, Bran knew; cheering for Lord Stark, for the Lord of Winterfell on
his great stal ion, with his cloak streaming and Grey Wind racing beside him. They would never
cheer for him that way, he realized with a dul ache. He might be the lord in Winterfell while his
brother and father were gone, but he was still Bran the Broken. He could not even get off his
own horse, except to fall.
When the distant cheers had faded to silence and the yard was empty at last, Winterfell seemed
deserted and dead. Bran looked around at the faces of those who remained, women and children
and old men... and Hodor. The huge stableboy had a lost and frightened look to his face.
“Hodor?” he said sadly.
“Hodor,” Bran agreed, wondering what it meant.
DAENERYS
When he had taken his pleasure, Khal Drogo rose from their sleeping mats to tower
above her. His skin shone dark as bronze in the ruddy light from the brazier, the faint lines of old
scars visible on his broad chest. Ink-black hair, loose and unbound, cascaded over his shoulders
and down his back, well past his waist. His manhood glistened wetly. The khal’s mouth twisted
in a frown beneath the droop of his long mustachio. “The stal ion who mounts the world has no
need of iron chairs.”
Dany propped herself on an elbow to look up at him, so tal and magnificent. She loved his hair
especially. It had never been cut; he had never known defeat. “It was prophesied that the stallion
will ride to the ends of the earth,” she said.
“The earth ends at the black salt sea,” Drogo answered at once. He wet a cloth in a basin of
warm water to wipe the sweat and oil from his skin. “No horse can cross the poison water.”
“In the Free Cities, there are ships by the thousand,” Dany told him, as she had told him before.
“Wooden horses with a hundred legs, that fly across the sea on wings full of wind.”
Khal Drogo did not want to hear it. “We will speak no more of wooden horses and iron chairs.”
He dropped the cloth and began to dress. “This day I wil go to the grass and hunt, woman wife,”
he announced as he shrugged into a painted vest and buckled on a wide belt with heavy
medallions of silver, gold, and bronze.
“Yes, my sun-and-stars,” Dany said. Drogo would take his bloodriders and ride in search of
hrakkar, the great white lion of the plains. If they returned triumphant, her lord husband’s joy
would be fierce, and he might be willing to hear her out.
Savage beasts he did not fear, nor any man who had ever drawn breath, but the sea was a
different matter. To the Dothraki, water that a horse could not drink was something foul; the
heaving grey-green plains of the ocean filled them with superstitious loathing. Drogo was a
bolder man than the other horselords in half a hundred ways, she had found... but not in this. If
only she could get him onto a ship...
After the khal and his bloodriders had ridden off with their bows, Dany summoned her
handmaids. Her body felt so fat and ungainly now that she welcomed the help of their strong
arms and deft hands, whereas before she had often been uncomfortable with the way they fussed
and fluttered about her. They scrubbed her clean and dressed her in sandsilk, loose and flowing.
As Doreah combed out her hair, she sent Jhiqui to find Ser Jorah Mormont.
The knight came at once. He wore horsehair leggings and painted vest, like a rider. Coarse
black hair covered his thick chest and muscular arms. “My princess. How may I serve you?”
“You must talk to my lord husband,” Dany said. “Drogo says the stal ion who mounts the world
will have al the lands of the earth to rule, and no need to cross the poison water. He talks of
leading his khalasar east after Rhaego is born, to plunder the lands around the Jade Sea.”
The knight looked thoughtful. “The khal has never seen the Seven Kingdoms,” he said. “They
are nothing to him. If he thinks of them at all, no doubt he thinks of islands, a few small cities
clinging to rocks in the manner of Lorath or Lys, surrounded by stormy seas. The riches of the
east must seem a more tempting prospect.”
“But he must ride west,” Dany said, despairing. “Please, help me make him understand.” She
had never seen the Seven Kingdoms either, no more than Drogo, yet she felt as though she knew
them from al the tales her brother had told her. Viserys had promised her a thousand times that
he would take her back one day, but he was dead now and his promises had died with him.
“The Dothraki do things in their own time, for their own reasons,” the knight answered. “Have
patience, Princess. Do not make your brother’s mistake. We will go home, I promise you.”
Home? The word made her feel sad. Ser Jorah had his Bear Island, but what was home to her?
A few tales, names recited as solemnly as the words of a prayer, the fading memory of a red
door... was Vaes Dothrak to be her home forever? When she looked at the crones of the dosh
khaleen, was she looking at her future?
Ser Jorah must have seen the sadness on her face. “A great caravan arrived during the night,
Khaleesi. Four hundred horses, from Pentos by way of Norvos and Qohor, under the command
of Merchant Captain Byan Votyris. Il yrio may have sent a letter. Would you care to visit the
Western Market?”
Dany stirred. “Yes,” she said. “I would like that.” The markets came alive when a caravan had
come in. You could never tell what treasures the traders might bring this time, and it would be
good to hear men speaking Valyrian again, as they did in the Free Cities. “Irri, have them prepare
a litter...
“I shall tel your khas,” Ser Jorah said, withdrawing.
If Khal Drogo had been with her, Dany would have ridden her silver. Among the Dothraki,
mothers stayed on horseback almost up to the moment of birth, and she did not want to seem
weak in her husband’s eyes. But with the khal off hunting, it was pleasant to lie back on soft
cushions and be carried across Vaes Dothrak, with red silk curtains to shield her from the sun.
Ser Jorah saddled up and rode beside her, with the four young men of her khas and her
handmaids.
The day was warm and cloudless, the sky a deep blue. When the wind blew, she could smell the
rich scents of grass and earth. As her litter passed beneath the stolen monuments, she went from
sunlight to shadow and back again. Dany swayed along, studying the faces of dead heroes and
forgotten kings. She wondered if the gods of burned cities could still answer prayers.
If I were not the blood of the dragon, she thought wistfully, this could be my home. She was
khaleesi, she had a strong man and a swift horse, handmaids to serve her, warriors to keep her
safe, an honored place in the dosh khaleen awaiting her when she grew old... and in her womb
grew a son who would one day bestride the world. That should be enough for any woman... but
not for the dragon. With Viserys gone, Daenerys was the last, the very last. She was the seed of
kings and conquerors, and so too the child inside her. She must not forget.
The Western Market was a great square of beaten earth surrounded by warrens of mud-baked
brick, animal pens, whitewashed drinking halls. Hummocks rose from the ground like the backs
of great subterranean beasts breaking the surface, yawning black mouths leading down to cool
and cavernous storerooms below. The interior of the square was a maze of stal s and crookback
aisles, shaded by awnings of woven grass.
A hundred merchants and traders were unloading their goods and setting up in stal s when they
arrived, yet even so the great market seemed hushed and deserted compared to the teeming
bazaars that Dany remembered from Pentos and the other Free Cities. The caravans made their
way to Vaes Dothrak from east and west not so much to sel to the Dothraki as to trade with each
other, Ser Jorah had explained. The riders let them come and go unmolested, so long as they
observed the peace of the sacred city, did not profane the Mother of Mountains or the Womb of
the World, and honored the crones of the dosh khaleen with the traditional gifts of salt, silver,
and seed. The Dothraki did not truly comprehend this business of buying and sel ing.
Dany liked the strangeness of the Eastern Market too, with al its queer sights and sounds and
smel s. She often spent her mornings there, nibbling tree eggs, locust pie, and green noodles,
listening to the high ululating voices of the spellsingers, gaping at manticores in silver cages and
immense grey elephants and the striped black-and-white horses of the Jogos Nhai. She enjoyed
watching all the people too: dark solemn Asshai’i and tal pale Qartheen, the bright-eyed men of
Yi Ti in monkey-tail hats, warrior maids from Bayasabhad, Shamyriana, and Kayakayanaya with
iron rings in their nipples and rubies in their cheeks, even the dour and frightening Shadow Men,
who covered their arms and legs and chests with tattoos and hid their faces behind masks. The
Eastern Market was a place of wonder and magic for Dany.
But the Western Market smelled of home.
As Irri and Jhiqui helped her from her litter, she sniffed, and recognized the sharp odors of
garlic and pepper, scents that reminded Dany of days long gone in the al eys of Tyrosh and Myr
and brought a fond smile to her face. Under that she smelled the heady sweet perfumes of Lys.
She saw slaves carrying bolts of intricate Myrish lace and fine wools in a dozen rich colors.
Caravan guards wandered among the aisles in copper helmets and knee-length tunics of quilted
yellow cotton, empty scabbards swinging from their woven leather belts. Behind one stal an
armorer displayed steel breastplates worked with gold and silver in ornate patterns, and helms
hammered in the shapes of fanciful beasts. Next to him was a pretty young woman sel ing
Lannisport goldwork, rings and brooches and torcs and exquisitely wrought medallions suitable
for belting. A huge eunuch guarded her stal , mute and hairless, dressed in sweat-stained velvets
and scowling at anyone who came close. Across the aisle, a fat cloth trader from Yi Ti was
haggling with a Pentoshi over the price of some green dye, the monkey tail on his hat swaying
back and forth as he shook his head.
“When I was a little girl, I loved to play in the bazaar,” Dany told Ser Jorah as they wandered
down the shady aisle between the stalls. “It was so alive there, al the people shouting and
laughing, so many wonderful things to look at... though we seldom had enough coin to buy
anything... well, except for a sausage now and again, or honeyfingers... do they have
honeyfingers in the Seven Kingdoms, the kind they bake in Tyrosh?”
“Cakes, are they? I could not say, Princess.” The knight bowed. “If you would pardon me for a
time, I will seek out the captain and see if he has letters for us.”
“Very well. I’ll help you find him.”
“There is no need for you to trouble yourself.” Ser Jorah glanced away impatiently. “Enjoy the
market. I will rejoin you when my business is concluded.”
Curious, Dany thought as she watched him stride off through the throngs. She didn’t see why
she should not go with him. Perhaps Ser Jorah meant to find a woman after he met with the
merchant captain. Whores frequently traveled with the caravans, she knew, and some men were
queerly shy about their couplings. She gave a shrug. “Come,” she told the others.
Her handmaids trailed along as Dany resumed her strol through the market. “Oh, look,” she
exclaimed to Doreah, “those are the kind of sausages I meant.” She pointed to a stall where a
wizened little woman was gril ing meat and onions on a hot firestone. “They make them with
lots of garlic and hot peppers.” Delighted with her discovery, Dany insisted the others join her
for a sausage. Her handmaids wolfed theirs down giggling and grinning, though the men of her
khas sniffed at the grilled meat suspiciously. “They taste different than I remember,” Dany said
after her first few bites.
“In Pentos, I make them with pork,” the old woman said, “but al my pigs died on the Dothraki
sea. These are made of horsemeat, Khaleesi, but I spice them the same.”
“Oh.” Dany felt disappointed, but Quaro liked his sausage so wel he decided to have another
one, and Rakharo had to outdo him and eat three more, belching loudly. Dany giggled.
“You have not laughed since your brother the Khal Rhaggat was crowned by Drogo,” said Irri.
“It is good to see, Khaleesi.”
Dany smiled shyly. It was sweet to laugh. She felt half a girl again.
They wandered for half the morning. She saw a beautiful feathered cloak from the Summer
Isles, and took it for a gift. In return, she gave the merchant a silver medallion from her belt. That
was how it was done among the Dothraki. A birdsel er taught a green-and-red parrot to say her
name, and Dany laughed again, yet stil refused to take him. What would she do with a green-
and-red parrot in a khalasar? She did take a dozen flasks of scented oils, the perfumes of her
childhood; she had only to close her eyes and sniff them and she could see the big house with the
red door once more. When Doreah looked longingly at a fertility charm at a magician’s booth,
Dany took that too and gave it to the handmaid, thinking that now she should find something for
Irri and Jhiqui as well.
Turning a corner, they came upon a wine merchant offering thimble-sized cups of his wares to
the passersby. “Sweet reds,” he cried in fluent Dothraki, “I have sweet reds, from Lys and
Volantis and the Arbor. Whites from Lys, Tyroshi pear brandy, firewine, pepperwine, the pale
green nectars of Myr. Smokeberry browns and Andalish sours, I have them, I have them.” He
was a small man, slender and handsome, his flaxen hair curled and perfumed after the fashion of
Lys. When Dany paused before his stal , he bowed low. “A taste for the khaleesi? I have a sweet
red from Dorne, my lady, it sings of plums and cherries and rich dark oak. A cask, a cup, a
swallow? One taste, and you will name your child after me.”
Dany smiled. “My son has his name, but I will try your summerwine,” she said in Valyrian,
Valyrian as they spoke it in the Free Cities. The words felt strange on her tongue, after so long.
“Just a taste, if you would be so kind.”
The merchant must have taken her for Dothraki, with her clothes and her oiled hair and sun-
browned skin. When she spoke, he gaped at her in astonishment. “My lady, you are... Tyroshi?
Can it be so?”
“My speech may be Tyroshi, and my garb Dothraki, but I am of Westeros, of the Sunset
Kingdoms,” Dany told him.
Doreah stepped up beside her. “You have the honor to address Daenerys of the House
Targaryen, Daenerys Stormborn, khaleesi of the riding men and princess of the Seven
Kingdoms.”
The wine merchant dropped to his knees. “Princess,” he said, bowing his head.
“Rise,” Dany commanded him. “I would still like to taste that summerwine you spoke of.”
The man bounded to his feet. “That? Dornish swill. It is not worthy of a princess. I have a dry
red from the Arbor, crisp and delectable. Please, let me give you a cask.”
Khal Drogo’s visits to the Free Cities had given him a taste for good wine, and Dany knew that
such a noble vintage would please him. “You honor me, ser,” she murmured sweetly.
“The honor is mine.” The merchant rummaged about in the back of his stal and produced a
smal oaken cask. Burned into the wood was a cluster of grapes. “The Redwyne sigil,” he said,
pointing, “for the Arbor. There is no finer drink.”
“Khal Drogo and I will share it together. Aggo, take this back to my litter, if you’d be so kind.”
The wineseller beamed as the Dothraki hefted the cask.
She did not realize that Ser Jorah had returned until she heard the knight say, “No. “ His voice
was strange, brusque. “Aggo, put down that cask.”
Aggo looked at Dany. She gave a hesitant nod. “Ser Jorah, is something wrong?”
“I have a thirst. Open it, wineseller.”
The merchant frowned. “The wine is for the khaleesi, not for the likes of you, ser.”
Ser Jorah moved closer to the stall. “If you don’t open it, I’l crack it open with your head.” He
carried no weapons here in the sacred city, save his hands-yet his hands were enough, big, hard,
dangerous, his knuckles covered with coarse dark hairs. The wineseller hesitated a moment, then
took up his hammer and knocked the plug from the cask.
“Pour,” Ser Jorah commanded. The four young warriors of Dany’s khas arrayed themselves
behind him, frowning, watching with their dark, almond-shaped eyes.
“It would be a crime to drink this rich a wine without letting it breathe.” The wineseller had not
put his hammer down.
Jhogo reached for the whip coiled at his belt, but Dany stopped him with a light touch on the
arm. “Do as Ser Jorah says,” she said. People were stopping to watch.
The man gave her a quick, sul en glance. “As the princess commands.” He had to set aside his
hammer to lift the cask. He filled two thimble-sized tasting cups, pouring so deftly he did not
spill a drop.
Ser Jorah lifted a cup and sniffed at the wine, frowning.
“Sweet, isn’t it?” the wineseller said, smiling. “Can you smel the fruit, ser? The perfume of the
Arbor. Taste it, my lord, and tell me it isn’t the finest, richest wine that’s ever touched your
tongue.”
Ser Jorah offered him the cup. “You taste it first.”
“Me?” The man laughed. “I am not worthy of this vintage, my lord. And it’s a poor wine
merchant who drinks up his own wares.” His smile was amiable, yet she could see the sheen of
sweat on his brow.
“You will drink,” Dany said, cold as ice. “Empty the cup, or I will tel them to hold you down
while Ser Jorah pours the whole cask down your throat.”
The wineseller shrugged, reached for the cup... and grabbed the cask instead, flinging it at her
with both hands. Ser Jorah bul ed into her, knocking her out of the way. The cask bounced off
his shoulder and smashed open on the ground. Dany stumbled and lost her feet. “No, “ she
screamed, thrusting her hands out to break her fall... and Doreah caught her by the arm and
wrenched her backward, so she landed on her legs and not her bel y.
The trader vaulted over the stall, darting between Aggo and Rakharo. Quaro reached for an
arakh that was not there as the blond man slammed him aside. He raced down the aisle. Dany
heard the snap of Jhogo’s whip, saw the leather lick out and coil around the wineseller’s leg. The
man sprawled face first in the dirt.
A dozen caravan guards had come running. With them was the master himself, Merchant
Captain Byan Votyris, a diminutive Norvoshi with skin like old leather and a bristling blue
mustachio that swept up to his ears. He seemed to know what had happened without a word
being spoken. “Take this one away to await the pleasure of the khal,” he commanded, gesturing
at the man on the ground. Two guards hauled the wineseller to his feet. “His goods I gift to you
as well, Princess,” the merchant captain went on. “Small token of regret, that one of mine would
do this thing.”
Doreah and Jhiqui helped Dany back to her feet. The poisoned wine was leaking from the
broken cask into the dirt. “How did you know?” she asked Ser Jorah, trembling. “How?”
“I did not know, Khaleesi, not until the man refused to drink, but once I read Magister Il yrio’s
letter, I feared.” His dark eyes swept over the faces of the strangers in the market. “Come. Best
not to talk of it here.”
Dany was near tears as they carried her back. The taste in her mouth was one she had known
before: fear. For years she had lived in terror of Viserys, afraid of waking the dragon. This was
even worse. It was not just for herself that she feared now, but for her baby. He must have sensed
her fright, for he moved restlessly inside her. Dany stroked the swel of her belly gently, wishing
she could reach him, touch him, soothe him. “You are the blood of the dragon, little one,” she
whispered as her litter swayed along, curtains drawn tight. “You are the blood of the dragon, and
the dragon does not fear.”
Under the hol ow hummock of earth that was her home in Vaes Dothrak, Dany ordered them to
leave her-al but Ser Jorah. “Tell me,” she commanded as she lowered herself onto her cushions.
“Was it the Usurper?”
“Yes.” The knight drew out a folded parchment. “A letter to Viserys, from Magister Il yrio.
Robert Baratheon offers lands and lordships for your death, or your brother’s.”
“My brother?” Her sob was half a laugh. “He does not know yet, does he? The Usurper owes
Drogo a lordship.” This time her laugh was half a sob. She hugged herself protectively. “And
me, you said. Only me?”
“You and the child,” Ser Jorah said, grim.
“No. He cannot have my son.” She would not weep, she decided. She would not shiver with
fear. The Usurper has woken the dragon now, she told herself... and her eyes went to the
dragon’s eggs resting in their nest of dark velvet. The shifting lamplight linmed their stony
scales, and shimmering motes of jade and scarlet and gold swam in the air around them, like
courtiers around a king.
Was it madness that seized her then, born of fear? Or some strange wisdom buried in her blood?
Dany could not have said. She heard her own voice saying, “Ser Jorah, light the brazier.”
“Khaleesi?” The knight looked at her strangely. “It is so hot. Are you certain?”
She had never been so certain. “Yes. I... I have a chill. Light the brazier.”
He bowed. “As you command.”
When the coals were afire, Dany sent Ser Jorah from her. She had to be alone to do what she
must do. This is madness, she told herself as she lifted the black-and-scarlet egg from the velvet.
It will only crack and Burn, and it’s so beautiful, Ser Jorah will call me a fool if I ruin it, and yet,
and yet...
Cradling the egg with both hands, she carried it to the fire and pushed it down amongst the
burning coals. The black scales seemed to glow as they drank the heat. Flames licked against the
stone with small red tongues. Dany placed the other two eggs beside the black one in the fire. As
she stepped back from the brazier, the breath trembled in her throat.
She watched until the coals had turned to ashes. Drifting sparks floated up and out of the
smokehole. Heat shimmered in waves around the dragon’s eggs. And that was all.
Your brother Rhaegar was the last dragon, Ser Jorah had said. Dany gazed at her eggs sadly.
What had she expected? A thousand thousand years ago they had been alive, but now they were
only pretty rocks.
They could not make a dragon. A dragon was air and fire. Living flesh, not dead stone.
The brazier was cold again by the time Khal Drogo returned. Cohol o was leading a packhorse
behind him, with the carcass of a great white lion slung across its back. Above, the stars were
coming out. The khal laughed as he swung down off his stal ion and showed her the scars on his
leg where the hrakkar had raked him through his leggings. “I shall make you a cloak of its skin,
moon of my life,” he swore.
When Dany told him what had happened at the market, all laughter stopped, and Khal Drogo
grew very quiet.
“This poisoner was the first,” Ser Jorah Mormont warned him, “but he will not be the last. Men
will risk much for a lordship.”
Drogo was silent for a time. Finally he said, “This sel er of poisons ran from the moon of my
life. Better he should run after her. So he will. Jhogo, Jorah the Andal, to each of you I say,
choose any horse you wish from my herds, and it is yours. Any horse save my red and the silver
that was my bride gift to the moon of my life. I make this gift to you for what you did.
“And to Rhaego son of Drogo, the stal ion who will mount the world, to him I also pledge a
gift. To him I will give this iron chair his mother’s father sat in. I will give him Seven Kingdoms.
I, Drogo, khal, will do this thing.” His voice rose, and he lifted his fist to the sky. “I will take my
khalasar west to where the world ends, and ride the wooden horses across the black salt water as
no khal has done before. I wil kill the men in the iron suits and tear down their stone houses. I
will rape their women, take their children as slaves, and bring their broken gods back to Vaes
Dothrak to bow down beneath the Mother of Mountains. This I vow, I, Drogo son of Bharbo.
This I swear before the Mother of Mountains, as the stars look down in witness.”
His khalasar left Vaes Dothrak two days later, striking south and west across the plains. Khal
Drogo led them on his great red stallion, with Daenerys beside him on her silver. The wineseller
hurried behind them, naked, on foot, chained at throat and wrists. His chains were fastened to the
halter of Dany’s silver. As she rode, he ran after her, barefoot and stumbling. No harm would
come to him... so long as he kept up.
CATELYN
It was too far to make out the banners clearly, but even through the drifting fog she could
see that they were white, with a dark smudge in their center that could only be the direwolf of
Stark, grey upon its icy field. When she saw it with her own eyes, Catelyn reined up her horse
and bowed her head in thanks. The gods were good. She was not too late.
“They await our coming, my lady,” Ser Wylis Manderly said, “as my lord father swore they
would.”
“Let us not keep them waiting any longer, ser.” Ser Brynden Tully put the spurs to his horse
and trotted briskly toward the banners. Catelyn rode beside him.
Ser Wylis and his brother Ser Wendel fol owed, leading their levies, near fifteen hundred men:
some twenty-odd knights and as many squires, two hundred mounted lances, swordsmen, and
freeriders, and the rest foot, armed with spears, pikes and tridents. Lord Wyman had remained
behind to see to the defenses of White Harbor. A man of near sixty years, he had grown too stout
to sit a horse. “If I had thought to see war again in my lifetime, I should have eaten a few less
eels,” he’d told Catelyn when he met her ship, slapping his massive belly with both hands. His
fingers were fat as sausages. “My boys will see you safe to your son, though, have no fear.”
His “boys” were both older than Catelyn, and she might have wished that they did not take after
their father quite so closely. Ser Wylis was only a few eels short of not being able to mount his
own horse; she pitied the poor animal. Ser Wendel, the younger boy, would have been the fattest
man she’d ever known, had she only neglected to meet his father and brother. Wylis was quiet
and formal, Wendel loud and boisterous; both had ostentatious walrus mustaches and heads as
bare as a baby’s bottom; neither seemed to own a single garment that was not spotted with food
stains. Yet she liked them well enough; they had gotten her to Robb, as their father had vowed,
and nothing else mattered.
She was pleased to see that her son had sent eyes out, even to the east. The Lannisters would
come from the south when they came, but it was good that Robb was being careful. My son is
leading a host to war, she thought, stil only half believing it. She was desperately afraid for him,
and for Winterfell, yet she could not deny feeling a certain pride as wel . A year ago he had been
a boy. What was he now? she wondered.
Outriders spied the Manderly banners-the white merman with trident in hand, rising from a
blue-green sea-and hailed them warmly. They were led to a spot of high ground dry enough for a
camp. Ser Wylis cal ed a halt there, and remained behind with his men to see the fires laid and
the horses tended, while his brother Wendel rode on with Catelyn and her uncle to present their
father’s respects to their liege lord.
The ground under their horses’ hooves was soft and wet. It fel away slowly beneath them as
they rode past smoky peat fires, lines of horses, and wagons heavy-laden with hardbread and salt
beef. On a stony outcrop of land higher than the surrounding country, they passed a lord’s
pavilion with walls of heavy sailcloth. Catelyn recognized the banner, the bull moose of the
Hornwoods, brown on its dark orange field.
Just beyond, through the mists, she glimpsed the wal s and towers of Moat Cailin... or what
remained of them. Immense blocks of black basalt, each as large as a crofter’s cottage, lay
scattered and tumbled like a child’s wooden blocks, half-sunk in the soft boggy soil. Nothing
else remained of a curtain wall that had once stood as high as Winterfell’s. The wooden keep was
gone entirely, rotted away a thousand years past, with not so much as a timber to mark where it
had stood. Al that was left of the great stronghold of the First Men were three towers... three
where there had once been twenty, if the taletel ers could be believed.
The Gatehouse Tower looked sound enough, and even boasted a few feet of standing wall to
either side of it. The Drunkard’s Tower, off in the bog where the south and west wal s had once
met, leaned like a man about to spew a bel yful of wine into the gutter. And the tal , slender
Children’s Tower, where legend said the children of the forest had once cal ed upon their
nameless gods to send the hammer of the waters, had lost half its crown. It looked as if some
great beast had taken a bite out of the crenel ations along the tower top, and spit the rubble across
the bog. Al three towers were green with moss. A tree was growing out between the stones on
the north side of the Gatehouse Tower, its gnarled limbs festooned with ropy white blankets of
ghostskin.
“Gods have mercy,” Ser Brynden exclaimed when he saw what lay before them. “This is Moat
Cailin? It’s no more than a-”
“-death trap,” Catelyn finished. “I know how it looks, Uncle. I thought the same the first time I
saw it, but Ned assured me that this ruin is more formidable than it seems. The three surviving
towers command the causeway from al sides, and any enemy must pass between them. The bogs
here are impenetrable, ful of quicksands and suckholes and teeming with snakes. To assault any
of the towers, an army would need to wade through waist-deep black muck, cross a moat ful of
lizard-lions, and scale walls slimy with moss, al the while exposing themselves to fire from
archers in the other towers.” She gave her uncle a grim smile. “And when night falls, there are
said to be ghosts, cold vengeful spirits of the north who hunger for southron blood.”
Ser Brynden chuckled. “Remind me not to linger here. Last I looked, I was southron myself.”
Standards had been raised atop all three towers. The Karstark sunburst hung from the
Drunkard’s Tower, beneath the direwolf; on the Children’s Tower it was the Greatjon’s giant in
shattered chains. But on the Gatehouse Tower, the Stark banner flew alone. That was where
Robb had made his seat. Catelyn made for it, with Ser Brynden and Ser Wendel behind her, their
horses stepping slowly down the log-andplank road that had been laid across the green-and-black
fields of mud.
She found her son surrounded by his father’s lords bannermen, in a drafty hall with a peat fire
smoking in a black hearth. He was seated at a massive stone table, a pile of maps and papers in
front of him, talking intently with Roose Bolton and the Greatjon. At first he did not notice her...
but his wolf did. The great grey beast was lying near the fire, but when Catelyn entered he lifted
his head, and his golden eyes met hers. The lords fel silent one by one, and Robb looked up at
the sudden quiet and saw her. “Mother?” he said, his voice thick with emotion.
Catelyn wanted to run to him, to kiss his sweet brow, to wrap him in her arms and hold him so
tightly that he would never come to harm. . but here in front of his lords, she dared not. He was
playing a man’s part now, and she would not take that away from him. So she held herself at the
far end of the basalt slab they were using for a table. The direwolf got to his feet and padded
across the room to where she stood. It seemed bigger than a wolf ought to be. “You’ve grown a
beard,” she said to Robb, while Grey Wind sniffed her hand.
He rubbed his stubbled jaw, suddenly awkward. “Yes.” His chin hairs were redder than the ones
on his head.
“I like it.” Catelyn stroked the wolfs head, gently. “It makes you look like my brother Edmure.”
Grey Wind nipped at her fingers, playful, and trotted back to his place by the fire.
Ser Helman Tal hart was the first to fol ow the direwolf across the room to pay his respects,
kneeling before her and pressing his brow to her hand. “Lady Catelyn,” he said, “you are fair as
ever, a welcome sight in troubled times.” The Glovers fol owed, Galbart and Robett, and
Greatjon Umber, and the rest, one by one. Theon Greyjoy was the last. “I had not looked to see
you here, my lady,” he said as he knelt.
“I had not thought to be here,” Catelyn said, “until I came ashore at White Harbor, and Lord
Wyman told me that Robb had called the banners. You know his son, Ser Wendel.” Wendel
Manderly stepped forward and bowed as low as his girth would allow. “And my uncle, Ser
Brynden Tul y, who has left my sister’s service for mine.”
“The Blackfish,” Robb said. “Thank you for joining us, ser. We need men of your courage. And
you, Ser Wendel, I am glad to have you here. Is Ser Rodrik with you as well, Mother? I’ve
missed him.”
“Ser Rodrik is on his way north from White Harbor. I have named him castel an and
commanded him to hold Winterfell till our return. Maester Luwin is a wise counsellor, but
unskilled in the arts of war.”
“Have no fear on that count, Lady Stark,” the Greatjon told her in his bass rumble. “Winterfell
is safe. We’ll shove our swords up Tywin Lannister’s bunghole soon enough, begging your
pardons, and then it’s on to the Red Keep to free Ned.”
“My lady, a question, as it please you.” Roose Bolton, Lord of the Dreadfort, had a small voice,
yet when he spoke larger men quieted to listen. His eyes were curiously pale, almost without
color, and his look disturbing. “It is said that you hold Lord Tywin’s dwarf son as captive. Have
you brought him to us? I vow, we should make good use of such a hostage.”
“I did hold Tyrion Lannister, but no longer,” Catelyn was forced to admit. A chorus of
consternation greeted the news. “I was no more pleased than you, my lords. The gods saw fit to
free him, with some help from my fool of a sister.” She ought not to be so open in her contempt,
she knew, but her parting from the Eyrie had not been pleasant. She had offered to take Lord
Robert with her, to foster him at Winterfell for a few years. The company of other boys would do
him good, she had dared to suggest. Lysa’s rage had been frightening to behold. “Sister or no,”
she had replied, “if you try to steal my son, you will leave by the Moon Door.” After that there
was no more to be said.
The lords were anxious to question her further, but Catelyn raised a hand. “No doubt we will
have time for all this later, but my journey has fatigued me. I would speak with my son alone. I
know you will forgive me, my lords.” She gave them no choice; led by the ever-obliging Lord
Hornwood, the bannermen bowed and took their leave. “And you, Theon,” she added when
Greyjoy lingered. He smiled and left them.
There was ale and cheese on the table. Catelyn tilled a horn, sat, sipped, and studied her son. He
seemed tal er than when she’d left, and the wisps of beard did make him look older. “Edmure
was sixteen when he grew his first whiskers.”
“I will be sixteen soon enough,” Robb said.
“And you are fifteen now. Fifteen, and leading a host to battle. Can you understand why I might
fear, Robb?”
His look grew stubborn. “There was no one else.”
“No one?” she said. “Pray, who were those men I saw here a moment ago? Roose Bolton,
Rickard Karstark, Galbart and Robett Glover, the Greatjon, Heiman Tal hart... you might have
given the command to any of them. Gods be good, you might even have sent Theon, though he
would not be my choice.”
“They are not Starks,” he said.
“They are men, Robb, seasoned in battle. You were fighting with wooden swords less than a
year past.”
She saw anger in his eyes at that, but it was gone as quick as it came, and suddenly he was a
boy again. “I know,” he said, abashed. “Are you... are you sending me back to Winterfell?”
Catelyn sighed. “I should. You ought never have left. Yet I dare not, not now. You have come
too far. Someday these lords will look to you as their liege. If I pack you off now, like a child
being sent to bed without his supper, they will remember, and laugh about it in their cups. The
day wil come when you need them to respect you, even fear you a little. Laughter is poison to
fear. I will not do that to you, much as I might wish to keep you safe.”
“You have my thanks, Mother,” he said, his relief obvious beneath the formality.
She reached across his table and touched his hair. “You are my firstborn, Robb. I have only to
look at you to remember the day you came into the world, red-faced and squal ing.”
He rose, clearly uncomfortable with her touch, and walked to the hearth. Grey Wind rubbed his
head against his leg. “You know... about Father?”
“Yes.” The reports of Robert’s sudden death and Ned’s fall had frightened Catelyn more than
she could say, but she would not let her son see her fear. “Lord Manderly told me when I landed
at White Harbor. Have you had any word of your sisters?”
“There was a letter,” Robb said, scratching his direwolf under the jaw. “One for you as wel ,
but it came to Winterfell with mine.” He went to the table, rummaged among some maps and
papers, and returned with a crumpled parchment. “This is the one she wrote me, I never thought
to bring yours.”
Something in Robb’s tone troubled her. She smoothed out the paper and read. Concern gave
way to disbelief, then to anger, and lastly to fear. “This is Cersei’s letter, not your sister’s,” she
said when she was done. “The real message is in what Sansa does not say. All this about how
kindly and gently the Lannisters are treating her... I know the sound of a threat, even whispered.
They have Sansa hostage, and they mean to keep her.”
“There’s no mention of Arya,” Robb pointed out, miserable.
“No.” Catelyn did not want to think what that might mean, not now, not here.
“I had hoped... if you still held the Imp, a trade of hostages...” He took Sansa’s letter and
crumpled it in his fist, and she could tell from the way he did it that it was not the first time. “Is
there word from the Eyrie? I wrote to Aunt Lysa, asking help. Has she cal ed Lord Arryn’s
banners, do you know? Will the knights of the Vale come join us?”
“Only one,” she said, “the best of them, my uncle... but Brynden Blackfish was a Tully first.
My sister is not about to stir beyond her Bloody Gate.”
Robb took it hard. “Mother, what are we going to do? I brought this whole army together,
eighteen thousand men, but I don’t... I’m not certain...” He looked to her, his eyes shining, the
proud young lord melted away in an instant, and quick as that he was a child again, a fifteen-
year-old boy looking to his mother for answers.
It would not do.
“What are you so afraid of, Robb?” she asked gently.
“I...” He turned his head away, to hide the first tear. “If we march... even if we win... the
Lannisters hold Sansa, and Father. They’ll kill them, won’t they?”
“They want us to think so.”
“You mean they’re lying?”
“I do not know, Robb. What I do know is that you have no choice. If you go to King’s Landing
and swear fealty, you will never be al owed to leave. If you turn your tail and retreat to
Winterfel , your lords will lose al respect for you. Some may even go over to the Lannisters.
Then the queen, with that much less to fear, can do as she likes with her prisoners. Our best
hope, our only true hope, is that you can defeat the foe in the field. If you should chance to take
Lord Tywin or the Kingslayer captive, why then a trade might very well be possible, but that is
not the heart of it. So long as you have power enough that they must fear you, Ned and your
sister should be safe. Cersei is wise enough to know that she may need them to make her peace,
should the fighting go against her.”
“What if the fighting doesn’t go against her?” Robb asked. “What if it goes against us?”
Catelyn took his hand. “Robb, I will not soften the truth for you. If you lose, there is no hope
for any of us. They say there is naught but stone at the heart of Casterly Rock. Remember the
fate of Rhaegar’s children.”
She saw the fear in his young eyes then, but there was a strength as wel . “Then I will not lose,”
he vowed.
“Tel me what you know of the fighting in the riverlands,” she said. She had to learn if he was
truly ready.
“Less than a fortnight past, they fought a battle in the hills below the Golden Tooth,” Robb said.
“Uncle Edmure had sent Lord Vance and Lord Piper to hold the pass, but the Kingslayer
descended on them and put them to flight. Lord Vance was slain. The last word we had was that
Lord Piper was falling back to join your brother and his other bannermen at Riverrun, with Jaime
Lannister on his heels. That’s not the worst of it, though. Al the time they were battling in the
pass, Lord Tywin was bringing a second Lannister army around from the south. It’s said to be
even larger than Jaime’s host.
“Father must have known that, because he sent out some men to oppose them, under the king’s
own banner. He gave the command to some southron lordling, Lord Erik or Derik or something
like that, but Ser Raymun Darry rode with him, and the letter said there were other knights as
wel , and a force of Father’s own guardsmen. Only it was a trap. Lord Derik had no sooner
crossed the Red Fork than the Lannisters fel upon him, the king’s banner be damned, and
Gregor Clegane took them in the rear as they tried to pull back across the Mummer’s Ford. This
Lord Derik and a few others may have escaped, no one is certain, but Ser Raymun was killed,
and most of our men from Winterfel . Lord Tywin has closed off the kingsroad, it’s said, and
now he’s marching north toward Harrenhal, burning as he goes.”
Grim and grimmer, thought Catelyn. It was worse than she’d imagined. “You mean to meet him
here?” she asked.
“If he comes so far, but no one thinks he will,” Robb said. “I’ve sent word to Howland Reed,
Father’s old friend at Greywater Watch. If the Lannisters come up the Neck, the crannogmen
will bleed them every step of the way, but Galbart Glover says Lord Tywin is too smart for that,
and Roose Bolton agrees. He’l stay close to the Trident, they believe, taking the castles of the
river lords one by one, until Riverrun stands alone. We need to march south to meet him.”
The very idea of it chilled Catelyn to the bone. What chance would a fifteen-year-old boy have
against seasoned battle commanders like Jaime and Tywin Lannister? “Is that wise? You are
strongly placed here. It’s said that the old Kings in the North could stand at Moat Cailin and
throw back hosts ten times the size of their own.”
“Yes, but our food and supplies are running low, and this is not land we can live off easily.
We’ve been waiting for Lord Manderly, but now that his sons have joined us, we need to
march.”
She was hearing the lords bannermen speaking with her son’s voice, she realized. Over the
years, she had hosted many of them at Winterfel , and been welcomed with Ned to their own
hearths and tables. She knew what sorts of men they were, each one. She wondered if Robb did.
And yet there was sense in what they said. This host her son had assembled was not a standing
army such as the Free Cities were accustomed to maintain, nor a force of guardsmen paid in
coin. Most of them were smallfolk: crofters, fieldhands, fishermen, sheepherders, the sons of
innkeeps and traders and tanners, leavened with a smattering of sellswords and freeriders hungry
for plunder. When their lords cal ed, they came... but not forever. “Marching is all very well,”
she said to her son, “but where, and to what purpose? What do you mean to do?”
Robb hesitated. “The Greatjon thinks we should take the battle to Lord Tywin and surprise
him,” he said, “but the Glovers and the Karstarks feel we’d be wiser to go around his army and
join up with Uncle Ser Edmure against the Kingslayer.” He ran his fingers through his shaggy
mane of auburn hair, looking unhappy. “Though by the time we reach Riverrun... I’m not
certain...”
“Be certain,” Catelyn told her son, “or go home and take up that wooden sword again. You
cannot afford to seem indecisive in front of men like Roose Bolton and Rickard Karstark. Make
no mistake, Robb-these are your bannermen, not your friends. You named yourself battle
commander. Command.”
Her son looked at her, startled, as if he could not credit what he was hearing. “As you say,
Mother.”
“I’l ask you again. What do you mean to do?”
Robb drew a map across the table, a ragged piece of old leather covered with lines of faded
paint. One end curled up from being rol ed; he weighed it down with his dagger. “Both plans
have virtues, but... look, if we try to swing around Lord Tywin’s host, we take the risk of being
caught between him and the Kingslayer, and if we attack him... by all reports, he has more men
than I do, and a lot more armored horse. The Greatjon says that won’t matter if we catch him
with his breeches down, but it seems to me that a man who has fought as many battles as Tywin
Lannister won’t be so easily surprised.”
“Good,” she said. She could hear echoes of Ned in his voice, as he sat there, puzzling over the
map. “Tell me more.”
“I’d leave a small force here to hold Moat Cailin, archers mostly, and march the rest down the
causeway,” he said, “but once we’re below the Neck, I’d split our host in two. The foot can
continue down the kingsroad, while our horsemen cross the Green Fork at the Twins.” He
pointed. “When Lord Tywin gets word that we’ve come south, he’ll march north to engage our
main host, leaving our riders free to hurry down the west bank to Riverrun.” Robb sat back, not
quite daring to smile, but pleased with himself and hungry for her praise.
Catelyn frowned down at the map. “You’d put a river between the two parts of your army.”
“And between Jaime and Lord Tywin,” he said eagerly. The smile came at last. “There’s no
crossing on the Green Fork above the ruby ford, where Robert won his crown. Not until the
Twins, al the way up here, and Lord Frey controls that bridge. He’s your father’s bannerman,
isn’t that so?”
The Late Lord Frey, Catelyn thought. “He is,” she admitted, “but my father has never trusted
him. Nor should you.”
“I won’t,” Robb promised. “What do you think?”
She was impressed despite herself. He looks like a Tully, she thought, yet he’s still his father’s
son, and Ned taught him well. “Which force would you command?”
“The horse,” he answered at once. Again like his father; Ned would always take the more
dangerous task himself.
“And the other?”
“The Greatjon is always saying that we should smash Lord Tywin. I thought I’d give him the
honor.”
It was his first misstep, but how to make him see it without wounding his fledgling confidence?
“Your father once told me that the Greatjon was as fearless as any man he had ever known.”
Robb grinned. “Grey Wind ate two of his fingers, and he laughed about it. So you agree, then?”
“Your father is not fearless,” Catelyn pointed out. “He is brave, but that is very different.”
Her son considered that for a moment. “The eastern host will be all that stands between Lord
Tywin and Winterfell,” he said thoughtful y. “Well, them and whatever few bowmen I leave here
at the Moat. So I don’t want someone fearless, do it.
“No. You want cold cunning, I should think, not courage.”
“Roose Bolton,” Robb said at once. “That man scares me.”
“Then let us pray he will scare Tywin Lannister as wel .”
Robb nodded and rol ed up the map. “I’ll give the commands, and assemble an escort to take
you home to Winterfell.”
Catelyn had fought to keep herself strong, for Ned’s sake and for this stubborn brave son of
theirs. She had put despair and fear aside, as if they were garments she did not choose to wear...
but now she saw that she had donned them after al .
“I am not going to Winterfel ,” she heard herself say, surprised at the sudden rush of tears that
blurred her vision. “My father may be dying behind the wal s of Riverrun. My brother is
surrounded by foes. I must go to them.”
TYRION
Chel a daughter of Cheyk of the Black Ears had gone ahead to scout, and it was she who
brought back word of the army at the crossroads. “By their fires I cal them twenty thousand
strong,” she said. “Their banners are red, with a golden lion.”
“Your father?” Bronn asked.
“Or my brother Jaime,” Tyrion said. “We shall know soon enough.” He surveyed his ragged
band of brigands: near three hundred Stone Crows, Moon Brothers, Black Ears, and Burned
Men, and those just the seed of the army he hoped to grow. Gunthor son of Gurn was raising the
other clans even now. He wondered what his lord father would make of them in their skins and
bits of stolen steel. If truth be told, he did not know what to make of them himself. Was he their
commander or their captive? Most of the time, it seemed to be a little of both. “It might be best if
I rode down alone,” he suggested.
“Best for Tyrion son of Tywin,” said Ulf, who spoke for the Moon Brothers.
Shagga glowered, a fearsome sight to see. “Shagga son of Dolf likes this not. Shagga will go
with the boyman, and if the boyman lies, Shagga will chop off his manhood-”
“-and feed it to the goats, yes,” Tyrion said wearily. “Shagga, I give you my word as a
Lannister, I will return.”
“Why should we trust your word?” Chella was a small hard woman, flat as a boy, and no fool.
“Lowland lords have lied to the clans before.”
“You wound me, Chella,” Tyrion said. “Here I thought we had become such friends. But as you
will. You shall ride with me, and Shagga and Conn for the Stone Crows, Ulf for the Moon
Brothers, and Timett son of Timett for the Burned Men.” The clansmen exchanged wary looks as
he named them. “The rest shall wait here until I send for you. Try not to kil and maim each other
while I’m gone.”
He put his heels to his horse and trotted off, giving them no choice but to fol ow or be left
behind. Either was fine with him, so long as they did not sit down to talk for a day and a night.
That was the trouble with the clans; they had an absurd notion that every man’s voice should be
heard in council, so they argued about everything, endlessly. Even their women were al owed to
speak. Smal wonder that it had been hundreds of years since they last threatened the Vale with
anything beyond an occasional raid. Tyrion meant to change that.
Bronn rode with him. Behind them-after a quick bit of grumbling-the five clansmen fol owed
on their undersize garrons, scrawny things that looked like ponies and scrambled up rock walls
like goats.
The Stone Crows rode together, and Chella and Ulf stayed close as well, as the Moon Brothers
and Black Ears had strong bonds between them. Timett son of Timett rode alone. Every clan in
the Mountains of the Moon feared the Burned Men, who mortified their flesh with fire to prove
their courage and (the others said) roasted babies at their feasts. And even the other Burned Men
feared Timett, who had put out his own left eye with a white-hot knife when he reached the age
of manhood. Tyrion gathered that it was more customary for a boy to burn off a nipple, a finger,
or (if he was truly brave, or truly mad) an ear. Timett’s fellow Burned Men were so awed by his
choice of an eye that they promptly named him a red hand, which seemed to be some sort of a
war chief.
“I wonder what their king burned off,” Tyrion said to Bronn when he heard the tale. Grinning,
the sel sword had tugged at his crotch... but even Bronn kept a respectful tongue around Timett.
If a man was mad enough to put out his own eye, he was unlikely to be gentle to his enemies.
Distant watchers peered down from towers of unmortared stone as the party descended through
the foothills, and once Tyrion saw a raven take wing. Where the high road twisted between two
rocky outcrops, they came to the first strong point. A low earthen wall four feet high closed off
the road, and a dozen crossbowmen manned the heights.
Tyrion halted his fol owers out of range and rode to the wal alone. “Who commands here?” he
shouted up.
The captain was quick to appear, and even quicker to give them an escort when he recognized
his lord’s son. They trotted past blackened fields and burned holdfasts, down to the riverlands
and the Green Fork of the Trident. Tyrion saw no bodies, but the air was ful of ravens and
carrion crows; there had been fighting here, and recently.
Half a league from the crossroads, a barricade of sharpened stakes had been erected, manned by
pikemen and archers. Behind the line, the camp spread out to the far distance. Thin fingers of
smoke rose from hundreds of cookfires, mailed men sat under trees and honed their blades, and
familiar banners fluttered from staffs thrust into the muddy ground.
A party of mounted horsemen rode forward to chal enge them as they approached the stakes.
The knight who led them wore silver armor inlaid with amethysts and a striped purple-and-silver
cloak. His shield bore a unicorn sigil, and a spiral horn two feet long jutted up from the brow of
his horsehead helm. Tyrion reined up to greet him. “Ser Flement.”
Ser Flement Brax lifted his visor. “Tyrion,” he said in astonishment. “My lord, we all feared
you dead, or...” He looked at the clansmen uncertainly. “These... companions of yours...”
“Bosom friends and loyal retainers,” Tyrion said. “Where will I find my lord father?”
“He has taken the inn at the crossroads for his quarters.”
Tyrion laughed. The inn at the crossroads! Perhaps the gods were just after all. “I will see him
at once.”
“As you say, my lord.” Ser Flement wheeled his horse about and shouted commands. Three
rows of stakes were pulled from the ground to make a hole in the line. Tyrion led his party
through.
Lord Tywin’s camp spread over leagues. Chella’s estimate of twenty thousand men could not
be far wrong. The common men camped out in the open, but the knights had thrown up tents,
and some of the high lords had erected pavilions as large as houses. Tyrion spied the red ox of
the Presters, Lord Crakehal ’s brindled boar, the burning tree of Marbrand, the badger of Lydden.
Knights cal ed out to him as he cantered past, and men-at-arms gaped at the clansmen in open
astonishment.
Shagga was gaping back; beyond a certainty, he had never seen so many men, horses, and
weapons in all his days. The rest of the mountain brigands did a better job of guarding their
faces, but Tyrion had no doubts that they were full as much in awe. Better and better. The more
impressed they were with the power of the Lannisters, the easier they would be to command.
The inn and its stables were much as he remembered, though little more than tumbled stones
and blackened foundations remained where the rest of the village had stood. A gibbet had been
erected in the yard, and the body that swung there was covered with ravens. At Tyrion’s
approach they took to the air, squawking and flapping their black wings. He dismounted and
glanced up at what remained of the corpse. The birds had eaten her lips and eyes and most of her
cheeks, baring her stained red teeth in a hideous smile. “A room, a meal, and a flagon of wine,
that was al I asked,” he reminded her with a sigh of reproach.
Boys emerged hesitantly from the stables to see to their horses. Shagga did not want to give his
up. “The lad won’t steal your mare,” Tyrion assured him. “He only wants to give her some oats
and water and brush out her coat.” Shagga’s coat could have used a good brushing too, but it
would have been less than tactful to mention it. “You have my word, the horse will not be
harmed.”
Glaring, Shagga let go his grip on the reins. “This is the horse of Shagga son of Dolf,” he roared
at the stableboy.
“If he doesn’t give her back, chop off his manhood and feed it to the goats,” Tyrion promised.
“Provided you can find some.”
A pair of house guards in crimson cloaks and lion-crested helms stood under the inn’s sign, on
either side of the door. Tyrion recognized their captain. “My father?”
“In the common room, m’lord.”
“My men wil want meat and mead,” Tyrion told him. “See that they get it.” He entered the inn,
and there was Father.
Tywin Lannister, Lord of Casterly Rock and Warden of the West, was in his middle fifties, yet
hard as a man of twenty. Even seated, he was tall, with long legs, broad shoulders, a flat
stomach. His thin arms were corded with muscle. When his once-thick golden hair had begun to
recede, he had commanded his barber to shave his head; Lord Tywin did not believe in half
measures. He razored his lip and chin as well, but kept his side-whiskers, two great thickets of
wiry golden hair that covered most of his cheeks from ear to jaw. His eyes were a pale green,
flecked with gold. A fool more foolish than most had once jested that even Lord Tywin’s shit
was flecked with gold. Some said the man was still alive, deep in the bowels of Casterly Rock.
Ser Kevan Lannister, his father’s only surviving brother, was sharing a flagon of ale with Lord
Tywin when Tyrion entered the common room. His uncle was portly and balding, with a close-
cropped yel ow beard that fol owed the line of his massive jaw. Ser Kevan saw him first.
“Tyrion,” he said in surprise.
“Uncle,” Tyrion said, bowing. “And my lord father. What a pleasure to find you here.”
Lord Tywin did not stir from his chair, but he did give his dwarf son a long, searching look. “I
see that the rumors of your demise were unfounded.”
“Sorry to disappoint you, Father,” Tyrion said. “No need to leap up and embrace me, I wouldn’t
want you to strain yourself.” He crossed the room to their table, acutely conscious of the way his
stunted legs made him waddle with every step. Whenever his father’s eyes were on him, he
became uncomfortably aware of all his deformities and shortcomings. “Kind of you to go to war
for me,” he said as he climbed into a chair and helped himself to a cup of his father’s ale.
“By my lights, it was you who started this,” Lord Tywin replied. “Your brother Jaime would
never have meekly submitted to capture at the hands of a woman.”
“That’s one way we differ, Jaime and I. He’s taller as well, you may have noticed.”
His father ignored the sal y. “The honor of our House was at stake. I had no choice but to ride.
No man sheds Lannister blood with impunity...”
“Hear Me Roar, “ Tyrion said, grinning. The Lannister words. “Truth be told, none of my blood
was actual y shed, although it was a close thing once or twice. Morrec and Jyck were killed.”
“I suppose you will be wanting some new men.”
“Don’t trouble yourself, Father, I’ve acquired a few of my own.” He tried a swallow of the ale.
It was brown and yeasty, so thick you could almost chew it. Very fine, in truth. A pity his father
had hanged the innkeep. “How is your war going?”
His uncle answered. “Well enough, for the nonce. Ser Edmure had scattered small troops of
men along his borders to stop our raiding, and your lord father and I were able to destroy most of
them piecemeal before they could regroup.”
“Your brother has been covering himself with glory,” his father said. “He smashed the Lords
Vance and Piper at the Golden Tooth, and met the massed power of the Tullys under the wal s of
Riverrun. The lords of the Trident have been put to rout. Ser Edmure Tully was taken captive,
with many of his knights and bannermen. Lord Blackwood led a few survivors back to Riverrun,
where Jaime has them under siege. The rest fled to their own strongholds.”
“Your father and I have been marching on each in turn,” Ser Kevan said. “With Lord
Blackwood gone, Raventree fell at once, and Lady Whent yielded Harrenhal for want of men to
defend it. Ser Gregor burnt out the Pipers and the Brackens...”
“Leaving you unopposed?” Tyrion said.
“Not whol y,” Ser Kevan said. “The Mallisters still hold Seagard and Walder Frey is
marshaling his levies at the Twins.”
“No matter,” Lord Tywin said. “Frey only takes the field when the scent of victory is in the air,
and all he smells now is ruin. And Jason Mallister lacks the strength to fight alone. Once Jaime
takes Riverrun, they will both be quick enough to bend the knee. Unless the Starks and the
Arryns come forth to oppose us, this war is good as won.”
“I would not fret overmuch about the Arryns if I were you,” Tyrion said. “The Starks are
another matter. Lord Eddard-”
“-is our hostage,” his father said. “He will lead no armies while he rots in a dungeon under the
Red Keep.”
“No,” Ser Kevan agreed, “but his son has cal ed the banners and sits at Moat Cailin with a
strong host around him.”
“No sword is strong until it’s been tempered,” Lord Tywin declared. “The Stark boy is a child.
No doubt he likes the sound of warhorns well enough, and the sight of his banners fluttering in
the wind, but in the end it comes down to butcher’s work. I doubt he has the stomach for it.”
Things had gotten interesting while he’d been away, Tyrion reflected. “And what is our fearless
monarch doing whilst all this ‘butcher’s work’ is being done?” he wondered. “How has my
lovely and persuasive sister gotten Robert to agree to the imprisonment of his dear friend Ned?”
“Robert Baratheon is dead,” his father told him. “Your nephew reigns in King’s Landing.”
That did take Tyrion aback. “My sister, you mean.” He took another gulp of ale. The realm
would be a much different place with Cersei ruling in place of her husband.
“If you have a mind to make yourself of use, I will give you a command,” his father said.
“Marq Piper and Karyl Vance are loose in our rear, raiding our lands across the Red Fork.”
Tyrion made a tsking sound. “The gall of them, fighting back. Ordinarily I’d be glad to punish
such rudeness, Father, but the truth is, I have pressing business elsewhere.”
“Do you?” Lord Tywin did not seem awed. “We also have a pair of Ned Stark’s afterthoughts
making a nuisance of themselves by harassing my foraging parties. Beric Dondarrion, some
young lordling with delusions of valor. He has that fat jape of a priest with him, the one who
likes to set his sword on fire. Do you think you might be able to deal with them as you scamper
off? Without making too much a botch of it?”
Tyrion wiped his mouth with the back of his hand and smiled. “Father, it warms my heart to
think that you might entrust me with... what, twenty men? Fifty? Are you sure you can spare so
many? Well, no matter. If I should come across Thoros and Lord Beric, I shall spank them both.”
He climbed down from his chair and waddled to the sideboard, where a wheel of veined white
cheese sat surrounded by fruit. “First, though, I have some promises of my own to keep,” he said
as he sliced off a wedge. “I shall require three thousand helms and as many hauberks, plus
swords, pikes, steel spearheads, maces, battleaxes, gauntlets, gorgets, greaves, breastplates,
wagons to carry all this-”
The door behind him opened with a crash, so violently that Tyrion almost dropped his cheese.
Ser Kevan leapt up swearing as the captain of the guard went flying across the room to smash
against the hearth. As he tumbled down into the cold ashes, his lion helm askew, Shagga snapped
the man’s sword in two over a knee thick as a tree trunk, threw down the pieces, and lumbered
into the common room. He was preceded by his stench, riper than the cheese and overpowering
in the closed space. “Little redcape,” he snarled, “when next you bare steel on Shagga son of
Dolf, I will chop off your manhood and roast it in the fire.”
“What, no goats?” Tyrion said, taking a bite of cheese.
The other clansmen fol owed Shagga into the common room, Bronn with them. The sellsword
gave Tyrion a rueful shrug.
“Who might you be?” Lord Tywin asked, cool as snow.
“They followed me home, Father,” Tyrion explained. “May I keep them? They don’t eat
much.”
No one was smiling. “By what right do you savages intrude on our councils?” demanded Ser
Kevan.
“Savages, lowlander?” Conn might have been handsome if you washed him. “We are free men,
and free men by rights sit on al war councils.”
“Which one is the lion lord?” Chella asked.
“They are both old men,” announced Timett son of Timett, who had yet to see his twentieth
year.
Ser Kevan’s hand went to his sword hilt, but his brother placed two fingers on his wrist and
held him fast. Lord Tywin seemed unperturbed. “Tyrion, have you forgotten your courtesies?
Kindly acquaint us with our... honored guests.”
Tyrion licked his fingers. “With pleasure,” he said. “The fair maid is Chella daughter of Cheyk
of the Black Ears.”
“I’m no maid,” Chella protested. “My sons have taken fifty ears among them.”
“May they take fifty more.” Tyrion waddled away from her. “This is Conn son of Coratt.
Shagga son of Dolf is the one who looks like Casterly Rock with hair. They are Stone Crows.
Here is Ulf son of Umar of the Moon Brothers, and here Timett son of Timett, a red hand of the
Burned Men. And this is Bronn, a sellsword of no particular al egiance. He has already changed
sides twice in the short time I’ve known him, you and he ought to get on famously, Father.” To
Bronn and the clansmen he said, “May I present my lord father, Tywin son of Tytos of House
Lannister, Lord of Casterly Rock, Warden of the West, Shield of Lannisport, and once and future
Hand of the King.”
Lord Tywin rose, dignified and correct. “Even in the west, we know the prowess of the warrior
clans of the Mountains of the Moon. What brings you down from your strongholds, my lords?”
“Horses,” said Shagga.
“A promise of silk and steel,” said Timett son of Timett.
Tyrion was about to tell his lord father how he proposed to reduce the Vale of Arryn to a
smoking wasteland, but he was never given the chance. The door banged open again. The
messenger gave Tyrion’s clansmen a quick, queer look as he dropped to one knee before Lord
Tywin. “My lord,” he said, “Ser Addam bid me tel you that the Stark host is moving down the
causeway.”
Lord Tywin Lannister did not smile. Lord Tywin never smiled, but Tyrion had learned to read
his father’s pleasure al the same, and it was there on his face. “So the wolfling is leaving his den
to play among the lions,” he said in a voice of quiet satisfaction. “Splendid. Return to Ser Addam
and tel him to fal back. He is not to engage the northerners until we arrive, but I want him to
harass their flanks and draw them farther south.”
“It will be as you command.” The rider took his leave.
“We are wel situated here,” Ser Kevan pointed out. “Close to the ford and ringed by pits and
spikes. If they are coming south, I say let them come, and break themselves against us.”
“The boy may hang back or lose his courage when he sees our numbers,” Lord Tywin replied.
“The sooner the Starks are broken, the sooner I shall be free to deal with Stannis Baratheon. Tell
the drummers to beat assembly, and send word to Jaime that I am marching against Robb Stark.”
“As you will,” Ser Kevan said.
Tyrion watched with a grim fascination as his lord father turned next to the half-wild clansmen.
“It is said that the men of the mountain clans are warriors without fear.”
“It is said truly,” Conn of the Stone Crows answered.
“And the women,” Chella added.
“Ride with me against my enemies, and you shall have al my son promised you, and more,”
Lord Tywin told them.
“Would you pay us with our own coin?” Ulf son of Umar said. “Why should we need the
father’s promise, when we have the son’s?”
“I said nothing of need,” Lord Tywin replied. “My words were courtesy, nothing more. You
need not join us. The men of the winterlands are made of iron and ice, and even my boldest
knights fear to face them.”
Oh, deftly done, Tyrion thought, smiling crookedly.
“The Burned Men fear nothing. Timett son of Timett will ride with the lions.”
“Wherever the Burned Men go, the Stone Crows have been there first,” Conn declared hotly.
“We ride as wel .”
“Shagga son of Dolf will chop off their manhoods and feed them to the crows.”
“We will ride with you, lion lord,” Chel a daughter of Cheyk agreed, “but only if your halfman
son goes with us. He has bought his breath with promises. Until we hold the steel he has pledged
us, his life is ours.”
Lord Tywin turned his gold-flecked eyes on his son.
“Joy,” Tyrion said with a resigned smile.
SANSA
The wal s of the throne room had been stripped bare, the hunting tapestries that King
Robert loved taken down and stacked in the corner in an untidy heap.
Ser Mandon Moore went to take his place under the throne beside two of his fellows of the
Kingsguard. Sansa hovered by the door, for once unguarded. The queen had given her freedom
of the castle as a reward for being good, yet even so, she was escorted everywhere she went.
“Honor guards for my daughter-to-be,” the queen cal ed them, but they did not make Sansa feel
honored.
“Freedom, of the castle” meant that she could go wherever she chose within the Red Keep so
long as she promised not to go beyond the wal s, a promise Sansa had been more than willing to
give. She couldn’t have gone beyond the walls anyway. The gates were watched day and night
by Janos Slynt’s gold cloaks, and Lannister house guards were always about as wel . Besides,
even if she could leave the castle, where would she go? It was enough that she could walk in the
yard, pick flowers in Myrcella’s garden, and visit the sept to pray for her father. Sometimes she
prayed in the godswood as wel , since the Starks kept the old gods.
This was the first court session of Joffrey’s reign, so Sansa looked about nervously. A line of
Lannister house guards stood beneath the western windows, a line of gold-cloaked City
Watchmen beneath the east. Of smallfolk and commoners, she saw no sign, but under the gal ery
a cluster of lords great and smal milled restlessly. There were no more than twenty, where a
hundred had been accustomed to wait upon King Robert.
Sansa slipped in among them, murmuring greetings as she worked her way toward the front.
She recognized black-skinned Jalabhar Xho, gloomy Ser Aron Santagar, the Redwyne twins
Horror and Slobber... only none of them seemed to recognize her. Or if they did, they shied away
as if she had the grey plague. Sickly Lord Gyles covered his face at her approach and feigned a
fit of coughing, and when funny drunken Ser Dontos started to hail her, Ser Balon Swann
whispered in his ear and he turned away.
And so many others were missing. Where had the rest of them gone? Sansa wondered. Vainly,
she searched for friendly faces. Not one of them would meet her eyes. It was as if she had
become a ghost, dead before her time.
Grand Maester Pycelle was seated alone at the council table, seemingly asleep, his hands
clasped together atop his beard. She saw Lord Varys hurry into the hall, his feet making no
sound. A moment later Lord Baelish entered through the tal doors in the rear, smiling. He
chatted amiably with Ser Balon and Ser Dontos as he made his way to the front. Butterflies
fluttered nervously in Sansa’s stomach. I shouldn’t be afraid, she told herself. I have nothing to
be afraid of, it wil all come out well, Joff loves me and the queen does too, she said so.
A herald’s voice rang out. “All hail His Grace, Joffrey of the Houses Baratheon and Lannister,
the First of his Name, King of the Andals, the Rhoynar, and the First Men, and Lord of the Seven
Kingdoms. All hail his lady mother, Cersei of House Lannister, Queen Regent, Light of the
West, and Protector of the Realm.”
Ser Barristan Selmy, resplendent in white plate, led them in. Ser Arys Oakheart escorted the
queen, while Ser Boros Blount walked beside Joffrey, so six of the Kingsguard were now in the
hall, all the White Swords save Jaime Lannister alone. Her prince-no, her king now!-took the
steps of the Iron Throne two at a time, while his mother was seated with the council. Joff wore
plush black velvets slashed with crimson, a shimmering cloth-of-gold cape with a high col ar,
and on his head a golden crown crusted with rubies and black diamonds.
When Joffrey turned to look out over the hal , his eye caught Sansa’s. He smiled, seated
himself, and spoke. “It is a king’s duty to punish the disloyal and reward those who are true.
Grand Maester Pycelle, I command you to read my decrees.”
Pycelle pushed himself to his feet. He was clad in a magnificent robe of thick red velvet, with
an ermine col ar and shiny gold fastenings. From a drooping sleeve, heavy with gilded
scrol work, he drew a parchment, unrol ed it, and began to read a long list of names,
commanding each in the name of king and council to present themselves and swear their fealty to
Joffrey. Failing that, they would be adjudged traitors, their lands and titles forfeit to the throne.
The names he read made Sansa hold her breath. Lord Stannis Baratheon, his lady wife, his
daughter. Lord Renly Baratheon. Both Lord Royces and their sons. Ser Loras Tyrel . Lord Mace
Tyrel , his brothers, uncles, sons. The red priest, Thoros of Myr. Lord Beric Dondarrion. Lady
Lysa Arryn and her son, the little Lord Robert. Lord Hoster Tully, his brother Ser Brynden, his
son Ser Edmure. Lord Jason Mal ister. Lord Bryce Caron of the Marches. Lord Tytos
Blackwood. Lord Walder Frey and his heir Ser Stevron. Lord Karyl Vance. Lord Jonos Bracken.
Lady Sheila Whent. Doran Martell, Prince of Dorne, and al his sons. So many, she thought as
Pycelle read on and on, it wil take a whole flock of ravens to send out these commands.
And at the end, near last, came the names Sansa had been dreading. Lady Catelyn Stark. Robb
Stark. Brandon Stark, Rickon Stark, Arya Stark. Sansa stifled a gasp. Arya. They wanted Arya to
present herself and swear an oath... it must mean her sister had fled on the gal ey, she must be
safe at Winterfell by now...
Grand Maester Pycelle rol ed up the list, tucked it up his left sleeve, and pul ed another
parchment from his right. He cleared his throat and resumed. “In the place of the traitor Eddard
Stark, it is the wish of His Grace that Tywin Lannister, Lord of Casterly Rock and Warden of the
West, take up the office of Hand of the King, to speak with his voice, lead his armies against his
enemies, and carry out his royal will. So the king has decreed. The small council consents.
“In the place of the traitor Stannis Baratheon, it is the wish of His Grace that his lady mother,
the Queen Regent Cersei Lannister, who has ever been his staunchest support, be seated upon his
smal council, that she may help him rule wisely and with justice. So the king has decreed. The
smal council consents.”
Sansa heard a soft murmuring from the lords around her, but it was quickly stilled. Pycelle
continued.
“It is also the wish of His Grace that his loyal servant, Janos Slynt, Commander of the City
Watch of King’s Landing, be at once raised to the rank of lord and granted the ancient seat of
Harrenhal with all its attendant lands and incomes, and that his sons and grandsons shall hold
these honors after him until the end of time. It is moreover his command that Lord Slynt be
seated immediately upon his small council, to assist in the governance of the realm. So the king
has decreed. The small council consents.”
Sansa glimpsed motion from the corner of her eye as Janos Slynt made his entrance. This time
the muttering was louder and angrier. Proud lords whose houses went back thousands of years
made way reluctantly for the balding, frog-faced commoner as he marched past. Golden scales
had been sewn onto the black velvet of his doublet and rang together softly with each step. His
cloak was checked black-and-gold satin. Two ugly boys who must have been his sons went
before him, struggling with the weight of a heavy metal shield as tal as they were. For his sigil
he had taken a bloody spear, gold on a night-black field. The sight of it raised goose prickles up
and down Sansa’s arms.
As Lord Slynt took his place, Grand Maester Pycel e resumed. “Lastly, in these times of treason
and turmoil, with our beloved Robert so lately dead, it is the view of the council that the life and
safety of King Joffrey is of paramount importance He looked to the queen.
Cersei stood. “Ser Barristan Selmy, stand forth.”
Ser Barristan had been standing at the foot of the Iron Throne, as stil as any statue, but now he
went to one knee and bowed his head. “Your Grace, I am yours to command.”
“Rise, Ser Barristan,” Cersei Lannister said. “You may remove your helm.”
“My lady?” Standing, the old knight took off his high white helm, though he did not seem to
understand why.
“You have served the realm long and faithfully, good ser, and every man and woman in the
Seven Kingdoms owes you thanks. Yet now I fear your service is at an end. It is the wish of king
and council that you lay down your heavy burden.”
“My... burden? I fear I... I do not”
The new-made lord, Janos Slynt, spoke up, his voice heavy and blunt. “Her Grace is trying to
tell you that you are relieved as Lord Commander of the Kingsguard.”
The tall, white-haired knight seemed to shrink as he stood there, scarcely breathing. “Your
Grace,” he said at last. “The Kingsguard is a Sworn Brotherhood. Our vows are taken for life.
Only death may relieve the Lord Commander of his sacred trust.”
“Whose death, Ser Barristan?” The queen’s voice was soft as silk, but her words carried the
whole length of the hall. “Yours, or your king’s?”
“You let my father die,” Joffrey said accusingly from atop the Iron Throne. “You’re too old to
protect anybody.”
Sansa watched as the knight peered up at his new king. She had never seen him look his years
before, yet now he did. “Your Grace,” he said. “I was chosen for the White Swords in my
twenty-third year. It was all I had ever dreamed, from the moment I first took sword in hand. I
gave up al claim to my ancestral keep. The girl I was to wed married my cousin in my place, I
had no need of land or sons, my life would be lived for the realm. Ser Gerold Hightower himself
heard my vows... to ward the king with all my strength... to give my blood for his... I fought
beside the White Bull and Prince Lewyn of Dorne... beside Ser Arthur Dayne, the Sword of the
Morning. Before I served your father, I helped shield King Aerys, and his father Jaehaerys before
him... three kings...”
“And all of them dead,” Littlefinger pointed out.
“Your time is done,” Cersei Lannister announced. “Joffrey requires men around him who are
young and strong. The council has determined that Ser Jaime Lannister will take your place as
the Lord Commander of Sworn Brothers of the White Swords.”
“The Kingslayer,” Ser Barristan said, his voice hard with contempt. “The false knight who
profaned his blade with the blood of the king he had sworn to defend.”
“Have a care for your words, ser,” the queen warned. “You are speaking of our beloved brother,
your king’s own blood.”
Lord Varys spoke, gentler than the others. “We are not unmindful of your service, good ser.
Lord Tywin Lannister has generously agreed to grant you a handsome tract of land north of
Lannisport, beside the sea, with gold and men sufficient to build you a stout keep, and servants to
see to your every need.”
Ser Barristan looked up sharply. “A hall to die in, and men to bury me. I thank you, my lords...
but I spit upon your pity.” He reached up and undid the clasps that held his cloak in place, and
the heavy white garment slithered from his shoulders to fall in a heap on the floor. His helmet
dropped with a clang. “I am a knight,” he told them. He opened the silver fastenings of his
breastplate and let that fal as well. “I shall die a knight.”
“A naked knight, it would seem,” quipped Littlefinger.
They al laughed then, Joffrey on his throne, and the lords standing attendance, Janos Slynt and
Queen Cersei and Sandor Clegane and even the other men of the Kingsguard, the five who had
been his brothers until a moment ago. Surely that must have hurt the most, Sansa thought. Her
heart went out to the gal ant old man as he stood shamed and red-faced, too angry to speak.
Finally he drew his sword.
Sansa heard someone gasp. Ser Boros and Ser Meryn moved forward to confront him, but Ser
Barristan froze them in place with a look that dripped contempt. “Have no fear, sers, your king is
safe... no thanks to you. Even now, I could cut through the five of you as easy as a dagger cuts
cheese. If you would serve under the Kingslayer, not a one of you is fit to wear the white.” He
flung his sword at the foot of the Iron Throne. “Here, boy. Melt it down and add it to the others,
if you like. It wil do you more good than the swords in the hands of these five. Perhaps Lord
Stannis wil chance to sit on it when he takes your throne.”
He took the long way out, his steps ringing loud against the floor and echoing off the bare stone
wal s. Lords and ladies parted to let him pass. Not until the pages had closed the great oak-and-
bronze doors behind him did Sansa hear sounds again: soft voices, uneasy stirrings, the shuffle of
papers from the council table. “He called me boy,” Joffrey said peevishly, sounding younger
than his years. “He talked about my uncle Stannis too.”
“Idle talk,” said Varys the eunuch. “Without meaning”
“He could be making plots with my uncles. I want him seized and questioned.” No one moved.
Joffrey raised his voice. “I said, I want him seized!”
Janos Slynt rose from the council table. “My gold cloaks wil see to it, Your Grace.”
“Good,” said King Joffrey. Lord Janos strode from the hall, his ugly sons double-stepping to
keep up as they lugged the great metal shield with the arms of House Slynt.
“Your Grace,” Littlefinger reminded the king. “If we might resume, the seven are now six. We
find ourselves in need of a new sword for your Kingsguard.”
Joffrey smiled. “Tel them, Mother.”
“The king and council have determined that no man in the Seven Kingdoms is more fit to guard
and protect His Grace than his sworn shield, Sandor Clegane.”
“How do you like that, dog?” King Joffrey asked.
The Hound’s scarred face was hard to read. He took a long moment to consider. “Why not? I
have no lands nor wife to forsake, and who’d care if I did?” The burned side of his mouth
twisted. “But I warn you, I’ll say no knight’s vows.”
“The Sworn Brothers of the Kingsguard have always been knights,” Ser Boros said firmly.
“Until now,” the Hound said in his deep rasp, and Ser Boros fel silent.
When the king’s herald moved forward, Sansa realized the moment was almost at hand. She
smoothed down the cloth of her skirt nervously. She was dressed in mourning, as a sign of
respect for the dead king, but she had taken special care to make herself beautiful. Her gown was
the ivory silk that the queen had given her, the one Arya had ruined, but she’d had them dye it
black and you couldn’t see the stain at all. She had fretted over her jewelry for hours and finally
decided upon the elegant simplicity of a plain silver chain.
The herald’s voice boomed out. “If any man in this hall has other matters to set before His
Grace, let him speak now or go forth and hold his silence.”
Sansa quailed. Now, she told herself, I must do it now. Gods give me courage. She took one
step, then another. Lords and knights stepped aside silently to let her pass, and she felt the weight
of their eyes on her. I must be as strong as my lady mother. “Your Grace,” she cal ed out in a
soft, tremulous voice.
The height of the Iron Throne gave Joffrey a better vantage point than anyone else in the hall.
He was the first to see her. “Come forward, my lady,” he called out, smiling.
His smile emboldened her, made her feel beautiful and strong. He does love me, he does. Sansa
lifted her head and walked toward him, not too slow and not too fast. She must not let them see
how nervous she was.
“The Lady Sansa, of House Stark,” the herald cried.
She stopped under the throne, at the spot where Ser Barristan’s white cloak lay puddled on the
floor beside his helm and breastplate. “Do you have some business for king and council, Sansa?”
the queen asked from the council table.
“I do.” She knelt on the cloak, so as not to spoil her gown, and looked up at her prince on his
fearsome black throne. “As it please Your Grace, I ask mercy for my father, Lord Eddard Stark,
who was the Hand of the King.” She had practiced the words a hundred times.
The queen sighed. “Sansa, you disappoint me. What did I tell you about traitor’s blood?”
“Your father has committed grave and terrible crimes, my lady,” Grand Maester Pycelle
intoned.
“Ah, poor sad thing,” sighed Varys. “She is only a babe, my lords, she does not know what she
asks.”
Sansa had eyes only for Joffrey. He must listen to me, he must, she thought. The king shifted on
his seat, “Let her speak,” he commanded. “I want to hear what she says.”
“Thank you, Your Grace.” Sansa smiled, a shy secret smile, just for him. He was listening. She
knew he would.
“Treason is a noxious weed,” Pycelle declared solemnly. “It must be torn up, root and stem and
seed, lest new traitors sprout from every roadside.”
“Do you deny your father’s crime?” Lord Baelish asked.
“No, my lords.” Sansa knew better than that. “I know he must be punished. All I ask is mercy. I
know my lord father must regret what he did. He was King Robert’s friend and he loved him,
you al know he loved him. He never wanted to be Hand until the king asked him. They must
have lied to him. Lord Renly or Lord Stannis or... or somebody, they must have lied,
otherwise...”
King Joffrey leaned forward, hands grasping the arms of the throne. Broken sword points
fanned out between his fingers. “He said I wasn’t the king. Why did he say that?”
“His leg was broken,” Sansa replied eagerly. “It hurt ever so much, Maester Pycelle was giving
him milk of the poppy, and they say that milk of the poppy fil s your head with clouds.
Otherwise he would never have said it.”
Varys said, “A child’s-faith... such sweet innocence... and yet, they say wisdom oft comes from
the mouths of babes.”
“Treason is treason,” Pycelle replied at once.
Joffrey rocked restlessly on the throne. “Mother?”
Cersei Lannister considered Sansa thoughtfully. “If Lord Eddard were to confess his crime,”
she said at last, “we would know he had repented his fol y.”
Joffrey pushed himself to his feet. Please, Sansa thought, please, please, be the king I know you
are, good and kind and noble, please. “Do you have any more to say?” he asked her.
“Only... that as you love me, you do me this kindness, my prince,” Sansa said.
King Joffrey looked her up and down. “Your sweet words have moved me,” he said gallantly,
nodding, as if to say all would be well. “I shall do as you ask... but first your father has to
confess. He has to confess and say that I’m the king, or there will be no mercy for him.”
“He will,” Sansa said, heart soaring. “Oh, I know he wil .”
EDDARD
The straw on the floor stank of urine. There was no window, no bed, not even a slop
bucket. He remembered wal s of pale red stone festooned with patches of nitre, a grey door of
splintered wood, four inches thick and studded with iron. He had seen them, briefly, a quick
glimpse as they shoved him inside. Once the door had slammed shut, he had seen no more. The
dark was absolute. He had as wel been blind.
Or dead. Buried with his king. “Ah, Robert,” he murmured as his groping hand touched a cold
stone wal , his leg throbbing with every motion. He remembered the jest the king had shared in
the crypts of Winterfell, as the Kings of Winter looked on with cold stone eyes. The king eats,
Robert had said, and the Hand takes the shit. How he had laughed. Yet he had gotten it wrong.
The king dies, Ned Stark thought, and the Hand is buried.
The dungeon was under the Red Keep, deeper than he dared imagine. He remembered the old
stories about Maegor the Cruel, who murdered al the masons who labored on his castle, so they
might never reveal its secrets.
He damned them all: Littlefinger, Janos Slynt and his gold cloaks, the queen, the Kingslayer,
Pycelle and Varys and Ser Barristan, even Lord Renly, Robert’s own blood, who had run when
he was needed most. Yet in the end he blamed himself. “Fool, “ he cried to the darkness, “thrice-
damned blind fool.”
Cersei Lannister’s face seemed to float before him in the darkness. Her hair was full of sunlight,
but there was mockery in her smile. “When you play the game of thrones, you win or you die,”
she whispered. Ned had played and lost, and his men had paid the price of his fol y with their
life’s blood.
When he thought of his daughters, he would have wept gladly, but the tears would not come.
Even now, he was a Stark of Winterfel , and his grief and his rage froze hard inside him.
When he kept very stil , his leg did not hurt so much, so he did his best to lie unmoving. For
how long he could not say. There was no sun and no moon. He could not see to mark the wal s.
Ned closed his eyes and opened them; it made no difference. He slept and woke and slept again.
He did not know which was more painful, the waking or the sleeping. When he slept, he
dreamed: dark disturbing dreams of blood and broken promises. When he woke, there was
nothing to do but think, and his waking thoughts were worse than nightmares. The thought of Cat
was as painful as a bed of nettles. He wondered where she was, what she was doing. He
wondered whether he would ever see her again.
Hours turned to days, or so it seemed. He could feel a dul ache in his shattered leg, an itch
beneath the plaster. When he touched his thigh, the flesh was hot to his fingers. The only sound
was his breathing. After a time, he began to talk aloud, just to hear a voice. He made plans to
keep himself sane, built castles of hope in the dark. Robert’s brothers were out in the world,
raising armies at Dragonstone and Storm’s End. Alyn and Harwin would return to King’s
Landing with the rest of his household guard once they had dealt with Ser Gregor. Catelyn would
raise the north when the word reached her, and the lords of river and mountain and Vale would
join her.
He found himself thinking of Robert more and more. He saw the king as he had been in the
flower of his youth, tall and handsome, his great antlered helm on his head, his warhammer in
hand, sitting his horse like a horned god. He heard his laughter in the dark, saw his eyes, blue
and clear as mountain lakes. “Look at us, Ned,” Robert said. “Gods, how did we come to this?
You here, and me killed by a pig. We won a throne together...”
I failed you, Robert, Ned thought. He could not say the words. I lied to you, hid the truth. I let
them kill you.
The king heard him. “You stiff-necked fool,” he muttered, “too proud to listen. Can you eat
pride, Stark? Will honor shield your children?” Cracks ran down his face, fissures opening in the
flesh, and he reached up and ripped the mask away. It was not Robert at all; it was Littlefinger,
grinning, mocking him. When he opened his mouth to speak, his lies turned to pale grey moths
and took wing.
Ned was half-asleep when the footsteps came down the hall. At first he thought he dreamt
them; it had been so long since he had heard anything but the sound of his own voice. Ned was
feverish by then, his leg a dul agony, his lips parched and cracked. When the heavy wooden
door creaked open, the sudden light was painful to his eyes.
A gaoler thrust a jug at him. The clay was cool and beaded with moisture. Ned grasped it with
both hands and gulped eagerly. Water ran from his mouth and dripped down through his beard.
He drank until he thought he would be sick. “How long..?” he asked weakly when he could drink
no more.
The gaoler was a scarecrow of a man with a rat’s face and frayed beard, clad in a mail shirt and
a leather half cape. “No talking,” he said as he wrenched the jug from Ned’s hands.
“Please,” Ned said, “my daughters...” The door crashed shut. He blinked as the light vanished,
lowered his head to his chest, and curled up on the straw. It no longer stank of urine and shit. It
no longer smelled at all.
He could no longer tell the difference between waking and sleeping. The memory came
creeping upon him in the darkness, as vivid as a dream. It was the year of false spring, and he
was eighteen again, down from the Eyrie to the tourney at Harrenhal. He could see the deep
green of the grass, and smell the pol en on the wind. Warm days and cool nights and the sweet
taste of wine. He remembered Brandon’s laughter, and Robert’s berserk valor in the melee, the
way he laughed as he unhorsed men left and right. He remembered Jaime Lannister, a golden
youth in scaled white armor, kneeling on the grass in front of the king’s pavilion and making his
vows to protect and defend King Aerys. Afterward, Ser Oswel Whent helped Jaime to his feet,
and the White Bull himself, Lord Commander Ser Gerold Hightower, fastened the snowy cloak
of the Kingsguard about his shoulders. Al six White Swords were there to welcome their newest
brother.
Yet when the jousting began, the day belonged to Rhaegar Targaryen. The crown prince wore
the armor he would die in: gleaming black plate with the three-headed dragon of his House
wrought in rubies on the breast. A plume of scarlet silk streamed behind him when he rode, and
it seemed no lance could touch him. Brandon fel to him, and Bronze Yohn Royce, and even the
splendid Ser Arthur Dayne, the Sword of the Morning.
Robert had been jesting with Jon and old Lord Hunter as the prince circled the field after
unhorsing Ser Barristan in the final tilt to claim the champion’s crown. Ned remembered the
moment when al the smiles died, when Prince Rhaegar Targaryen urged his horse past his own
wife, the Dornish princess Elia Martel , to lay the queen of beauty’s laurel in Lyanna’s lap. He
could see it still: a crown of winter roses, blue as frost.
Ned Stark reached out his hand to grasp the flowery crown, but beneath the pale blue petals the
thorns lay hidden. He felt them clawing at his skin, sharp and cruel, saw the slow trickle of blood
run down his fingers, and woke, trembling, in the dark.
Promise me, Ned, his sister had whispered from her bed of blood. She had loved the scent of
winter roses.
“Gods save me,” Ned wept. “I am going mad.”
The gods did not deign to answer.
Each time the turnkey brought him water, he told himself another day had passed. At first he
would beg the man for some word of his daughters and the world beyond his cell. Grunts and
kicks were his only replies. Later, when the stomach cramps began, he begged for food instead.
It made no matter; he was not fed. Perhaps the Lannisters meant for him to starve to death. “No,”
he told himself. If Cersei had wanted him dead, he would have been cut down in the throne room
with his men. She wanted him alive. Weak, desperate, yet alive. Catelyn held her brother; she
dare not kill him or the Imp’s life would be forfeit as well.
From outside his cell came the rattle of iron chains. As the door creaked open, Ned put a hand
to the damp wall and pushed himself toward the light. The glare of a torch made him squint.
“Food,” he croaked.
“Wine,” a voice answered. It was not the rat-faced man; this gaoler was stouter, shorter, though
he wore the same leather half cape and spiked steel cap. “Drink, Lord Eddard.” He thrust a
wineskin into Ned’s hands.
The voice was strangely familiar, yet it took Ned Stark a moment to place it. “Varys?” he said
groggily when it came. He touched the man’s face. “I’m not... not dreaming this. You’re here.”
The eunuch’s plump cheeks were covered with a dark stubble of beard. Ned felt the coarse hair
with his fingers. Varys had transformed himself into a grizzled turnkey, reeking of sweat and
sour wine. “How did you... what sort of magician are you?”
“A thirsty one,” Varys said. “Drink, my lord.”
Ned’s hands fumbled at the skin. “Is this the same poison they gave Robert?”
“You wrong me,” Varys said sadly. “Truly, no one loves a eunuch. Give me the skin.” He
drank, a trickle of red leaking from the corner of his plump mouth. “Not the equal of the vintage
you offered me the night of the tourney, but no more poisonous than most,” he concluded,
wiping his lips. “Here.”
Ned tried a swallow. “Dregs.” He felt as though he were about to bring the wine back up.
“All men must swal ow the sour with the sweet. High lords and eunuchs alike. Your hour has
come, my lord.”
“My daughters...”
“The younger girl escaped Ser Meryn and fled,” Varys told him. “I have not been able to find
her. Nor have the Lannisters. A kindness, there. Our new king loves her not. Your older girl is
still betrothed to Joffrey. Cersei keeps her close. She came to court a few days ago to plead that
you be spared. A pity you couldn’t have been there, you would have been touched.” He leaned
forward intently. “I trust you realize that you are a dead man, Lord Eddard?”
“The queen will not kill me,” Ned said. His head swam; the wine was strong, and it had been
too long since he’d eaten. “Cat... Cat holds her brother...”
“The wrong brother,” Varys sighed. “And lost to her, in any case. She let the Imp slip through
her fingers. I expect he is dead by now, somewhere in the Mountains of the Moon.”
“If that is true, slit my throat and have done with it.” He was dizzy from the wine, tired and
heartsick.
“Your blood is the last thing I desire.”
Ned frowned. “When they slaughtered my guard, you stood beside the queen and watched, and
said not a word.”
“And would again. I seem to recal that I was unarmed, unarmored, and surrounded by
Lannister swords.” The eunuch looked at him curiously, tilting his head. “When I was a young
boy, before I was cut, I traveled with a troupe of mummers through the Free Cities. They taught
me that each man has a role to play, in life as well as mummery. So it is at court. The King’s
Justice must be fearsome, the master of coin must be frugal, the Lord Commander of the
Kingsguard must be valiant... and the master of whisperers must be sly and obsequious and
without scruple. A courageous informer would be as useless as a cowardly knight.” He took the
wineskin back and drank.
Ned studied the eunuch’s face, searching for truth beneath the mummer’s scars and false
stubble. He tried some more wine. This time it went down easier. “Can you free me from this
pit?”
“I could... but will I? No. Questions would be asked, and the answers would lead back to me.”
Ned had expected no more. “You are blunt.”
“A eunuch has no honor, and a spider does not enjoy the luxury of scruples, my lord.”
“Would you at least consent to carry a message out for me?”
“That would depend on the message. I will gladly provide you with paper and ink, if you like.
And when you have written what you will, I will take the letter and read it, and deliver it or not,
as best serves my own ends.”
“Your own ends. What ends are those, Lord Varys?”
“Peace,” Varys replied without hesitation. “If there was one soul in King’s Landing who was
truly desperate to keep Robert Baratheon alive, it was me.” He sighed. “For fifteen years I
protected him from his enemies, but I could not protect him from his friends. What strange fit of
madness led you to tell the queen that you had learned the truth of Joffrey’s birth?”
“The madness of mercy,” Ned admitted.
“Ah,” said Varys. “To be sure. You are an honest and honorable man, Lord Eddard. Ofttimes I
forget that. I have met so few of them in my life.” He glanced around the cel . “When I see what
honesty and honor have won you, I understand why.”
Ned Stark laid his head back against the damp stone wall and closed his eyes. His leg was
throbbing. “The king’s wine... did you question Lancel?”
“Oh, indeed. Cersei gave him the wineskins, and told him it was Robert’s favorite vintage.” The
eunuch shrugged. “A hunter lives a perilous life. If the boar had not done for Robert, it would
have been a fall from a horse, the bite of a wood adder, an arrow gone astray... the forest is the
abbatoir of the gods. It was not wine that killed the king. It was your mercy.”
Ned had feared as much. “Gods forgive me.”
“If there are gods,” Varys said, “I expect they will. The queen would not have waited long in
any case. Robert was becoming unruly, and she needed to be rid of him to free her hands to deal
with his brothers. They are quite a pair, Stannis and Renly. The iron gauntlet and the silk glove.”
He wiped his mouth with the back of his hand. “You have been foolish, my lord. You ought to
have heeded Littlefinger when he urged you to support Joffrey’s succession.”
“How... how could you know of that?”
Varys smiled. “I know, that’s al that need concern you. I also know that on the morrow the
queen will pay you a visit.”
Slowly Ned raised his eyes. “Why?”
“Cersei is frightened of you, my lord... but she has other enemies she fears even more. Her
beloved Jaime is fighting the river lords even now. Lysa Arryn sits in the Eyrie, ringed in stone
and steel, and there is no love lost between her and the queen. In Dorne, the Martells still brood
on the murder of Princess Elia and her babes. And now your son marches down the Neck with a
northern host at his back.”
“Robb is only a boy,” Ned said, aghast.
“A boy with an army,” Varys said. “Yet only a boy, as you say. The king’s brothers are the
ones giving Cersei sleepless nights... Lord Stannis in particular. His claim is the true one, he is
known for his prowess as a battle commander, and he is utterly without mercy. There is no
creature on earth half so terrifying as a truly just man. No one knows what Stannis has been
doing on Dragonstone, but I will wager you that he’s gathered more swords than seashel s. So
here is Cersei’s nightmare: while her father and brother spend their power battling Starks and
Tullys, Lord Stannis will land, proclaim himself king, and lop off her son’s curly blond head...
and her own in the bargain, though I truly believe she cares more about the boy.”
“Stannis Baratheon is Robert’s true heir,” Ned said. “The throne is his by rights. I would
welcome his ascent.”
Varys tsked. “Cersei will not want to hear that, I promise you. Stannis may win the throne, but
only your rotting head will remain to cheer unless you guard that tongue of yours. Sansa begged
so sweetly, it would be a shame if you threw it all away. You are being given your life back, if
you’l take it. Cersei is no fool. She knows a tame wolf is of more use than a dead one.”
“You want me to serve the woman who murdered my king, butchered my men, and crippled my
son?” Ned’s voice was thick with disbelief.
“I want you to serve the realm,” Varys said. “Tell the queen that you will confess your vile
treason, command your son to lay down his sword, and proclaim Joffrey as the true heir. Offer to
denounce Stannis and Renly as faithless usurpers. Our green-eyed lioness knows you are a man
of honor. If you will give her the peace she needs and the time to deal with Stannis, and pledge to
carry her secret to your grave, I believe she will al ow you to take the black and live out the rest
of your days on the Wall, with your brother and that baseborn son of yours.”
The thought of Jon filled Ned with a sense of shame, and a sorrow too deep for words. If only
he could see the boy again, sit and talk with him... pain shot through his broken leg, beneath the
filthy grey plaster of his cast. He winced, his fingers opening and closing helplessly. “Is this your
own scheme,” he gasped out at Varys, “or are you in league with Littlefinger?”
That seemed to amuse the eunuch. “I would sooner wed the Black Goat of Qohor. Littlefinger is
the second most devious man in the Seven Kingdoms. Oh, I feed him choice whispers, sufficient
so that he thinks I am his... just as I allow Cersei to believe I am hers.”
“And just as you let me believe that you were mine. Tel me, Lord Varys, who do you truly
serve?”
Varys smiled thinly. “Why, the realm, my good lord, how ever could you doubt that? I swear it
by my lost manhood. I serve the realm, and the realm needs peace.” He finished the last swallow
of wine, and tossed the empty skin aside. “So what is your answer, Lord Eddard? Give me your
word that you’l tel the queen what she wants to hear when she comes calling.”
“If I did, my word would be as hol ow as an empty suit of armor. My life is not so precious to
me as that.”
“Pity.” The eunuch stood. “And your daughter’s life, my lord? How precious is that?”
A chil pierced Ned’s heart. “My daughter
“Surely you did not think I’d forgotten about your sweet innocent, my lord? The queen most
certainly has not.”
“No, “ Ned pleaded, his voice cracking. “Varys, gods have mercy, do as you like with me, but
leave my daughter out of your schemes. Sansa’s no more than a child.”
“Rhaenys was a child too. Prince Rhaegar’s daughter. A precious little thing, younger than your
girls. She had a small black kitten she called Balerion, did you know? I always wondered what
happened to him. Rhaenys liked to pretend he was the true Balerion, the Black Dread of old, but
I imagine the Lannisters taught her the difference between a kitten and a dragon quick enough,
the day they broke down her door.” Varys gave a long weary sigh, the sigh of a man who carried
al the sadness of the world in a sack upon his shoulders. “The High Septon once told me that as
we sin, so do we suffer. If that’s true, Lord Eddard, tel me... why is it always the innocents who
suffer most, when you high lords play your game of thrones? Ponder it, if you would, while you
wait upon the queen. And spare a thought for this as wel : The next visitor who cal s on you
could bring you bread and cheese and the milk of the poppy for your pain... or he could bring
you Sansa’s head.
“The choice, my dear lord Hand, is entirely yours.”
CATELYN
As the host trooped down the causeway through the black bogs of the Neck and spilled
out into the riverlands beyond, Catelyn’s apprehensions grew. She masked her fears behind a
face kept stil and stern, yet they were there al the same, growing with every league they
crossed. Her days were anxious, her nights restless, and every raven that flew overhead made her
clench her teeth.
She feared for her lord father, and wondered at his ominous silence. She feared for her brother
Edmure, and prayed that the gods would watch over him if he must face the Kingslayer in battle.
She feared for Ned and her girls, and for the sweet sons she had left behind at Winterfell. And
yet there was nothing she could do for any of them, and so she made herself put al thought of
them aside. You must save your strength for Robb, she told herself. He is the only one you can
help. You must be as fierce and hard as the north, Catelyn Tul y. You must be a Stark for true
now, like your son.
Robb rode at the front of the column, beneath the flapping white banner of Winterfell. Each day
he would ask one of his lords to join him, so they might confer as they marched; he honored
every man in turn, showing no favorites, listening as his lord father had listened, weighing the
words of one against the other. He has learned so much from Ned, she thought as she watched
him, but has he learned enough?
The Blackfish had taken a hundred picked men and a hundred swift horses and raced ahead to
screen their movements and scout the way. The reports Ser Brynden’s riders brought back did
little to reassure her. Lord Tywin’s host was still many days to the south... but Walder Frey, Lord
of the Crossing, had assembled a force of near four thousand men at his castles on the Green
Fork.
“Late again,” Catelyn murmured when she heard. It was the Trident all over, damn the man.
Her brother Edmure had called the banners; by rights, Lord Frey should have gone to join the
Tully host at Riverrun, yet here he sat.
“Four thousand men,” Robb repeated, more perplexed than angry. “Lord Frey cannot hope to
fight the Lannisters by himself. Surely he means to join his power to ours.”
“Does he?” Catelyn asked. She had ridden forward to join Robb and Robett Glover, his
companion of the day. The vanguard spread out behind them, a slow-moving forest of lances and
banners and spears. “I wonder. Expect nothing of Walder Frey, and you will never be surprised.”
“He’s your father’s bannerman.”
“Some men take their oaths more seriously than others, Robb. And Lord Walder was always
friendlier with Casterly Rock than my father would have liked. One of his sons is wed to Tywin
Lannister’s sister. That means little of itself, to be sure. Lord Walder has sired a great many
children over the years, and they must needs marry someone. Still...”
“Do you think he means to betray us to the Lannisters, my lady?” Robett Glover asked gravely.
Catelyn sighed. “If truth be told, I doubt even Lord Frey knows what Lord Frey intends to do. He
has an old man’s caution and a young man’s ambition, and has never lacked for cunning.”
“We must have the Twins, Mother,” Robb said heatedly. “There is no other way across the
river. You know that.”
“Yes. And so does Walder Frey, you can be sure of that.”
That night they made camp on the southern edge of the bogs, halfway between the kingsroad
and the river. It was there Theon Greyjoy brought them further word from her uncle. “Ser
Brynden says to tel you he’s crossed swords with the Lannisters. There are a dozen scouts who
won’t be reporting back to Lord Tywin anytime soon. Or ever.” He grinned. “Ser Addam
Marbrand commands their outriders, and he’s pulling back south, burning as he goes. He knows
where we are, more or less, but the Blackfish vows he will not know when we split.”
“Unless Lord Frey tells him,” Catelyn said sharply. “Theon, when you return to my uncle, tel
him he is to place his best bowmen around the Twins, day and night, with orders to bring down
any raven they see leaving the battlements. I want no birds bringing word of my son’s
movements to Lord Tywin.”
“Ser Brynden has seen to it already, my lady,” Theon replied with a cocky smile. “A few more
blackbirds, and we should have enough to bake a pie. I’l save you their feathers for a hat.”
She ought to have known that Brynden Blackfish would be wel ahead of her. “What have the
Freys been doing while the Lannisters; burn their fields and plunder their holdfasts?”
“There’s been some fighting between Ser Addam’s men and Lord Walder’s,” Theon answered.
“Not a day’s ride from here, we found two Lannister scouts feeding the crows where the Freys
had strung them up. Most of Lord Walder’s strength remains massed at the Twins, though.”
That bore Walder Frey’s seal beyond a doubt, Catelyn thought bitterly; hold back, wait, watch,
take no risk unless forced to it.
“If he’s been fighting the Lannisters, perhaps he does mean to hold to his vows,” Robb said.
Catelyn was less encouraged. “Defending his own lands is one thing, open battle against Lord
Tywin quite another.”
Robb turned back to Theon Greyjoy. “Has the Blackfish found any other way across the Green
Fork?”
Theon shook his head. “The river’s running high and fast. Ser Brynden says it can’t be forded,
not this far north.”
“I must have that crossing!” Robb declared, fuming. “Oh, our horses might be able to swim the
river, I suppose, but not with armored men on their backs. We’d need to build rafts to pole our
steel across, helms and mail and lances, and we don’t have the trees for that. Or the time. Lord
Tywin is marching north.” He balled his hand into a fist.
“Lord Frey would be a fool to try and bar our way,” Theon Greyjoy said with his customary
easy confidence. “We have five times his numbers. You can take the Twins if you need to,
Robb.”
“Not easily,” Catelyn warned them, “and not in time. While you were mounting your siege,
Tywin Lannister would bring up his host and assault you from the rear.”
Robb glanced from her to Greyjoy, searching for an answer and finding none. For a moment he
looked even younger than his fifteen years, despite his mail and sword and the stubble on his
cheeks. “What would my lord father do?” he asked her.
“Find a way across,” she told him. “Whatever it took.”
The next morning it was Ser Brynden Tully himself who rode back to them. He had put aside
the heavy plate and helm he’d worn as the Knight of the Gate for the lighter leather-and-mail of
an outrider, but his obsidian fish still fastened his cloak.
Her uncle’s face was grave as he swung down off his horse. “There has been a battle under the
walls of Riverrun,” he said, his mouth grim. “We had it from a Lannister outrider we took
captive. The Kingslayer has destroyed Edmure’s host and sent the lords of the Trident reeling in
flight.”
A cold hand clutched at Catelyn’s heart. “And my brother?”
“Wounded and taken prisoner,” Ser Brynden said. “Lord Blackwood and the other survivors are
under siege inside Riverrun, surrounded by Jaime’s host.”
Robb looked fretful. “We must get across this accursed river if we’re to have any hope of
relieving them in time.”
“That will not be easily done,” her uncle cautioned. “Lord Frey has pul ed his whole strength
back inside his castles, and his gates are closed and barred.”
“Damn the man,” Robb swore. “If the old fool does not relent and let me cross, he’ll leave me
no choice but to storm his wal s. I’ll pul the Twins down around his ears if I have to, we’l see
how wel he likes that!”
“You sound like a sulky boy, Robb,” Catelyn said sharply. “A child sees an obstacle, and his
first thought is to run around it or knock it down. A lord must learn that sometimes words can
accomplish what swords cannot.”
Robb’s neck reddened at the rebuke. “Tel me what you mean, Mother,” he said meekly.
“The Freys have held the crossing for six hundred years, and for six hundred years they have
never failed to exact their tol .”
“What tol ? What does he want?”
She smiled. “That is what we must discover.”
“And what if I do not choose to pay this tol ?”
“Then you had best retreat back to Moat Cailin, deploy to meet Lord Tywin in battle... or grow
wings. I see no other choices.” Catelyn put her heels to her horse and rode off, leaving her son to
ponder her words. It would not do to make him feel as if his mother were usurping his place. Did
you teach him wisdom as well as valor, Ned? she wondered. Did you teach him how to kneel?
The graveyards of the Seven Kingdoms were full of brave men who had never learned that
lesson.
It was near midday when their vanguard came in sight of the Twins, where the Lords of the
Crossing had their seat.
The Green Fork ran swift and deep here, but the Freys had spanned it many centuries past and
grown rich off the coin men paid them to cross. Their bridge was a massive arch of smooth grey
rock, wide enough for two wagons to pass abreast; the Water Tower rose from the center of the
span, commanding both road and river with its arrow slits, murder holes, and portcullises. It had
taken the Freys three generations to complete their bridge; when they were done they’d thrown
up stout timber keeps on either bank, so no one might cross without their leave.
The timber had long since given way to stone. The Twins-two squat, ugly, formidable castles,
identical in every respect, with the bridge arching between-had guarded the crossing for
centuries. High curtain wal s, deep moats, and heavy oak-and-iron gates protected the
approaches, the bridge footings rose from within stout inner keeps, there was a barbican and
portcullis on either bank, and the Water Tower defended the span itself.
One glance was sufficient to tell Catelyn that the castle would not be taken by storm. The
battlements bristled with spears and swords and scorpions, there was an archer at every crenel
and arrow slit, the drawbridge was up, the portcullis down, the gates closed and barred.
The Greatjon began to curse and swear as soon as he saw what awaited them. Lord Rickard
Karstark glowered in silence. “That cannot be assaulted, my lords,” Roose Bolton announced.
“Nor can we take it by siege, without an army on the far bank to invest the other castle,”
Helman Tallhart said gloomily. Across the deep-running green waters, the western twin stood
like a reflection of its eastern brother. “Even if we had the time. Which, to be sure, we do not.”
As the northern lords studied the castle, a sal y port opened, a plank bridge slid across the moat,
and a dozen knights rode forth to confront them, led by four of Lord Walder’s many sons. Their
banner bore twin towers, dark blue on a field of pale silver-grey. Ser Stevron Frey, Lord
Walder’s heir, spoke for them. The Freys all looked like weasels; Ser Stevron, past sixty with
grandchildren of his own, looked like an especially old and tired weasel, yet he was polite
enough. “My lord father has sent me to greet you, and inquire as to who leads this mighty host.”
“I do.” Robb spurred his horse forward. He was in his armor, with the direwolf shield of
Winterfel strapped to his saddle and Grey Wind padding by his side.
The old knight looked at her son with a faint flicker of amusement in his watery grey eyes,
though his gelding whickered uneasily and sidled away from the direwolf. “My lord father would
be most honored if you would share meat and mead with him in the castle and explain your
purpose here.”
His words crashed among the lords bannermen like a great stone from a catapult. Not one of
them approved. They cursed, argued, shouted down each other.
“You must not do this, my lord,” Galbart Glover pleaded with Robb. “Lord Walder is not to be
trusted.”
Roose Bolton nodded. “Go in there alone and you’re his. He can sel you to the Lannisters,
throw you in a dungeon, or slit your throat, as he likes.”
“If he wants to talk to us, let him open his gates, and we will all share his meat and mead,”
declared Ser Wendel Manderly.
“Or let him come out and treat with Robb here, in plain sight of his men and ours,” suggested
his brother, Ser Wylis.
Catelyn Stark shared al their doubts, but she had only to glance at Ser Stevron to see that he
was not pleased by what he was hearing. A few more words and the chance would be lost. She
had to act, and quickly. “I will go, “ she said loudly.
“You, my lady?” The Greatjon furrowed his brow.
“Mother, are you certain?” Clearly, Robb was not.
“Never more,” Catelyn lied glibly. “Lord Walder is my father’s bannerman. I have known him
since I was a girl. He would never offer me any harm.” Unless he saw some profit in it, she
added silently, but some truths did not bear saying, and some lies were necessary.
“I am certain my lord father would be pleased to speak to the Lady Catelyn,” Ser Stevron said.
“To vouchsafe for our good intentions, my brother Ser Perwyn will remain here until she is
safely returned to you...
“He shal be our honored guest,” said Robb. Ser Perwyn, the youngest of the four Freys in the
party, dismounted and handed the reins of his horse to a brother. “I require my lady mother’s
return by evenfal , Ser Stevron,” Robb went on. “It is not my intent to linger here long.”
Ser Stevron Frey gave a polite nod. “As you say, my lord.” Catelyn spurred her horse forward
and did not look back. Lord Walder’s sons and envoys fell in around her.
Her father had once said of Walder Frey that he was the only lord in the Seven Kingdoms who
could field an army out of his breeches. When the Lord of the Crossing welcomed Catelyn in the
great hal of the east castle, surrounded by twenty living sons (minus Ser Perwyn, who would
have made twenty-one), thirty-six grandsons, nineteen great-grandsons, and numerous daughters,
granddaughters, bastards, and grandbastards, she understood just what he had meant.
Lord Walder was ninety, a wizened pink weasel with a bald spotted head, too gouty to stand
unassisted. His newest wife, a pale frail girl of sixteen years, walked beside his litter when they
carried him in. She was the eighth Lady Frey.
“It is a great pleasure to see you again after so many years, my lord,” Catelyn said.
The old man squinted at her suspiciously. “Is it? I doubt that. Spare me your sweet words, Lady
Catelyn, I am too old. Why are you here? Is your boy too proud to come before me himself?
What am I to do with you?”
Catelyn had been a girl the last time she had visited the Twins, but even then Lord Walder had
been irascible, sharp of tongue, and blunt of manner. Age had made him worse than ever, it
would seem. She would need to choose her words with care, and do her best to take no offense
from his.
“Father,” Ser Stevron said reproachfully, “you forget yourself. Lady Stark is here at your
invitation.”
“Did I ask you? You are not Lord Frey yet, not until I die. Do I look dead? I’ll hear no
instructions from you.”
“This is no way to speak in front of our noble guest, Father,” one of his younger sons said.
“Now my bastards presume to teach me courtesy,” Lord Walder complained. “I’l speak any
way I like, damn you. I’ve had three kings to guest in my life, and queens as wel , do you think I
require lessons from the likes of you, Ryger? Your mother was milking goats the first time I gave
her my seed.” He dismissed the red-faced youth with a flick of his fingers and gestured to two of
his other sons. “Danwell, Whalen, help me to my chair.”
They shifted Lord Walder from his litter and carried him to the high seat of the Freys, a tall
chair of black oak whose back was carved in the shape of two towers linked by a bridge. His
young wife crept up timidly and covered his legs with a blanket. When he was settled, the old
man beckoned Catelyn forward and planted a papery dry kiss on her hand. “There,” he
announced. “Now that I have observed the courtesies, my lady, perhaps my sons will do me the
honor of shutting their mouths. Why are you here?”
“To ask you to open your gates, my lord,” Catelyn replied politely. “My son and his lords
bannermen are most anxious to cross the river and be on their way.”
“To Riverrun?” He sniggered. “Oh, no need to tell me, no need. I’m not blind yet. The old man
can still read a map.”
“To Riverrun,” Catelyn confirmed. She saw no reason to deny it. “Where I might have expected
to find you, my lord. You are still my father’s bannerman, are you not?”
“Heh, “ said Lord Walder, a noise halfway between a laugh and a grunt. “I called my swords,
yes I did, here they are, you saw them on the wal s. It was my intent to march as soon as all my
strength was assembled. Well, to send my sons. I am well past marching myself, Lady Catelyn.”
He looked around for likely confirmation and pointed to a tal , stooped man of fifty years. “Tell
her, Jared. Tell her that was my intent.”
“It was, my lady,” said Ser Jared Frey, one of his sons by his second wife. “On my honor.”
“Is it my fault that your fool brother lost his battle before we could march?” He leaned back
against his cushions and scowled at her, as if challenging her to dispute his version of events. “I
am told the Kingslayer went through him like an axe through ripe cheese. Why should my boys
hurry south to die? All those who did go south are running north again.”
Catelyn would gladly have spitted the querulous old man and roasted him over a fire, but she
had only till evenfall to open the bridge. Calmly, she said, “All the more reason that we must
reach Riverrun, and soon. Where can we go to talk, my lord?”
“We’re talking now,” Lord Frey complained. The spotted pink head snapped around. “What are
you al looking at?” he shouted at his kin. “Get out of here. Lady Stark wants to speak to me in
private. Might be she has designs on my fidelity, heh. Go, al of you, find something useful to do.
Yes, you too, woman. Out, out, out.” As his sons and grandsons and daughters and bastards and
nieces and nephews streamed from the hall, he leaned close to Catelyn and confessed, “They’re
all waiting for me to die. Stevron’s been waiting for forty years, but I keep disappointing him.
Heh. Why should I die just so he can be a lord? I ask you. I won’t do it.”
“I have every hope that you will live to be a hundred.”
“That would boil them, to be sure. Oh, to be sure. Now, what do you want to say?”
“We want to cross,” Catelyn told him.
“Oh, do you? That’s blunt. Why should I let you?”
For a moment her anger flared. “If you were strong enough to climb your own battlements,
Lord Frey, you would see that my son has twenty thousand men outside your wal s.”
“They’ll be twenty thousand fresh corpses when Lord Tywin gets here,” the old man shot back.
“Don’t you try and frighten me, my lady. Your husband’s in some traitor’s cel under the Red
Keep, your father’s sick, might be dying, and Jaime Lannister’s got your brother in chains. What
do you have that I should fear? That son of yours? I’l match you son for son, and I’ll still have
eighteen when yours are al dead.”
“You swore an oath to my father,” Catelyn reminded him.
He bobbed his head side to side, smiling. “Oh, yes, I said some words, but I swore oaths to the
crown too, it seems to me. Joffrey’s the king now, and that makes you and your boy and all those
fools out there no better than rebels. If I had the sense the gods gave a fish, I’d help the
Lannisters boil you all.”
“Why don’t you?” she challenged him.
Lord Walder snorted with disdain. “Lord Tywin the proud and splendid, Warden of the West,
Hand of the King, oh, what a great man that one is, him and his gold this and gold that and lions
here and lions there. I’l wager you, he cats too many beans, he breaks wind just like me, but
you’l never hear him admit it, oh, no. What’s he got to be so puffed up about anyway? Only two
sons, and one of them’s a twisted little monster. I’l match him son for son, and I’ll still have
nineteen and a half left when al of his are dead!” He cackled. “If Lord Tywin wants my help, he
can bloody wel ask for it.”
That was all Catelyn needed to hear. “I am asking for your help, my lord,” she said humbly.
“And my father and my brother and my lord husband and my sons are asking with my voice.”
Lord Walder jabbed a bony finger at her face. “Save your sweet words, my lady. Sweet words I
get from my wife. Did you see her? Sixteen she is, a little flower, and her honey’s only for me. I
wager she gives me a son by this time next year. Perhaps I’ll make him heir, wouldn’t that boil
the rest of them?”
“I’m certain she will give you many sons.”
His head bobbed up and down. “Your lord father did not come to the wedding. An insult, as I
see it. Even if he is dying. He never came to my last wedding either. He calls me the Late Lord
Frey, you know. Does he think I’m dead? I’m not dead, and I promise you, I’ll outlive him as I
outlived his father. Your family has always pissed on me, don’t deny it, don’t lie, you know it’s
true. Years ago, I went to your father and suggested a match between his son and my daughter.
Why not? I had a daughter in mind, sweet girl, only a few years older than Edmure, but if your
brother didn’t warm to her, I had others he might have had, young ones, old ones, virgins,
widows, whatever he wanted. No, Lord Hoster would not hear of it. Sweet words he gave me,
excuses, but what I wanted was to get rid of a daughter.
“And your sister, that one, she’s full as bad. It was, oh, a year ago, no more, Jon Arryn was still
the King’s Hand, and I went to the city to see my sons ride in the tourney. Stevron and Jared are
too old for the lists now, but Danwel and Hosteen rode, Perwyn as wel , and a couple of my
bastards tried the melee. If I’d known how they’d shame me, I would never have troubled myself
to make the journey. Why did I need to ride al that way to see Hosteen knocked off his horse by
that Tyrell whelp? I ask you. The boy’s half his age, Ser Daisy they call him, something like that.
And Danwell was unhorsed by a hedge knight! Some days I wonder if those two are truly mine.
My third wife was a Crakehal , al of the Crakehall women are sluts. Well, never mind about
that, she died before you were born, what do you care?
“I was speaking of your sister. I proposed that Lord and Lady Arryn foster two of my grandsons
at court, and offered to take their own son to ward here at the Twins. Are my grandsons
unworthy to be seen at the king’s court? They are sweet boys, quiet and mannerly. Walder is
Merrett’s son, named after me, and the other one... heh, I don’t recal ... he might have been
another Walder, they’re always naming them Walder so I’l favor them, but his father... which
one was his father now?” His face wrinkled up. “Well, whoever he was, Lord Arryn wouldn’t
have him, or the other one, and I blame your lady sister for that. She frosted up as if I’d
suggested sel ing her boy to a mummer’s show or making a eunuch out of him, and when Lord
Arryn said the child was going to Dragonstone to foster with Stannis Baratheon, she stormed off
without a word of regrets and al the Hand could give me was apologies. What good are
apologies? I ask you.”
Catelyn frowned, disquieted. “I had understood that Lysa’s boy was to be fostered with Lord
Tywin at Casterly Rock.”
“No, it was Lord Stannis,” WaIder Frey said irritably. “Do you think I can’t tell Lord Stannis
from Lord Tywin? They’re both bungholes who think they’re too noble to shit, but never mind
about that, I know the difference. Or do you think I’m so old I can’t remember? I’m ninety and I
remember very well. I remember what to do with a woman too. That wife of mine will give me a
son before this time next year, I’l wager. Or a daughter, that can’t be helped. Boy or girl, it will
be red, wrinkled, and squal ing, and like as not she’l want to name it Walder or Walda.”
Catelyn was not concerned with what Lady Frey might choose to name her child. “Jon Arryn
was going to foster his son with Lord Stannis, you are quite certain of that?”
“Yes, yes, yes,” the old man said. “Only he died, so what does it matter? You say you want to
cross the river?”
“We do.,’
“Wel , you can’t!” Lord Walder announced crisply. “Not unless I al ow it, and why should I?
The Tul ys and the Starks have never been friends of mine.” He pushed himself back in his chair
and crossed his arms, smirking, waiting for her answer.
The rest was only haggling.
A swol en red sun hung low against the western hills when the gates of the castle opened. The
drawbridge creaked down, the portcullis winched up, and Lady Catelyn Stark rode forth to rejoin
her son and his lords bannermen. Behind her came Ser Jared Frey, Ser Hosteen Frey, Ser
Danwell Frey, and Lord Walder’s bastard son Ronel Rivers, leading a long column of pikemen,
rank on rank of shuffling men in blue steel ringmail and silvery grey cloaks.
Robb galloped out to meet her, with Grey Wind racing beside his stal ion. “It’s done,” she told
him. “Lord Walder will grant you your crossing. His swords are yours as wel , less four hundred
he means to keep back to hold the Twins. I suggest that you leave four hundred of your own, a
mixed force of archers and swordsmen. He can scarcely object to an offer to augment his
garrison... but make certain you give the command to a man you can trust. Lord Walder may
need help keeping faith.”
“As you say, Mother,” Robb answered, gazing at the ranks of pikemen. “Perhaps... Ser Helman
Tallhart, do you think?”
“A fine choice.”
“What... what did he want of us?”
“If you can spare a few of your swords, I need some men to escort two of Lord Frey’s
grandsons north to Winterfell,” she told him. “I have agreed to take them as wards. They are
young boys, aged eight years and seven. It would seem they are both named Walder. Your
brother Bran wil welcome the companionship of lads near his own age, I should think.”
“Is that all? Two fosterlings? That’s a small enough price to-”
“Lord Frey’s son Olyvar will be coming with us,” she went on. “He is to serve as your personal
squire. His father would like to see him knighted, in good time.”
“A squire.” He shrugged. “Fine, that’s fine, if he’s-”
“Also, if your sister Arya is returned to us safely, it is agreed that she will marry Lord Walder’s
youngest son, Elmar, when the two of them come of age.”
Robb looked nonplussed. “Arya won’t like that one bit.”
“And you are to wed one of his daughters, once the fighting is done,” she finished. “His
lordship has graciously consented to al ow you to choose whichever girl you prefer. He has a
number he thinks might be suitable.”
To his credit, Robb did not flinch. “I see.”
“Do you consent?”
“Can I refuse?”
“Not if you wish to cross.”
“I consent,” Robb said solemnly. He had never seemed more manly to her than he did in that
moment. Boys might play with swords, but it took a lord to make a marriage pact, knowing what
it meant.
They crossed at evenfall as a horned moon floated upon the river. The double column wound its
way through the gate of the eastern twin like a great steel snake, slithering across the courtyard,
into the keep and over the bridge, to issue forth once more from the second castle on the west
bank.
Catelyn rode at the head of the serpent, with her son and her uncle Ser Brynden and Ser Stevron
Frey. Behind fol owed nine tenths of their horse; knights, lancers, freeriders, and mounted
bowmen. It took hours for them al to cross. Afterward, Catelyn would remember the clatter of
countless hooves on the drawbridge, the sight of Lord Walder Frey in his litter watching them
pass, the glitter of eyes peering down through the slats of the murder holes in the ceiling as they
rode through the Water Tower.
The larger part of the northern host, pikes and archers and great masses of men-at-arms on foot,
remained upon the east bank under the command of Roose Bolton. Robb had commanded him to
continue the march south, to confront the huge Lannister army coming north under Lord Tywin.
For good or il , her son had thrown the dice.
JON
Are you wel , Snow?” Lord Mormont asked, scowling. “Well,” his raven squawked.
“Well.”
“I am, my lord,” Jon lied... loudly, as if that could make it true. “And you?”
Mormont frowned. “A dead man tried to kill me. How well could I be?” He scratched under his
chin. His shaggy grey beard had been singed in the fire, and he’d hacked it off. The pale stubble
of his new whiskers made him look old, disreputable, and grumpy. “You do not look wel . How
is your hand?”
“Healing.” Jon flexed his bandaged fingers to show him. He had burned himself more badly
than he knew throwing the flaming drapes, and his right hand was swathed in silk halfway to the
elbow. At the time he’d felt nothing; the agony had come after. His cracked red skin oozed fluid,
and fearsome blood blisters rose between his fingers, big as roaches. “The maester says I’l have
scars, but otherwise the hand should be as good as it was before.”
“A scarred hand is nothing. On the Wall, you’ll be wearing gloves often as not.”
“As you say, my lord.” It was not the thought of scars that troubled Jon; it was the rest of it.
Maester Aemon had given him milk of the poppy, yet even so, the pain had been hideous. At
first it had felt as if his hand were still aflame, burning day and night. Only plunging it into
basins of snow and shaved ice gave any relief at al . Jon thanked the gods that no one but Ghost
saw him writhing on his bed, whimpering from the pain. And when at last he did sleep, he
dreamt, and that was even worse. In the dream, the corpse he fought had blue eyes, black hands,
and his father’s face, but he dared not tell Mormont that.
“Dywen and Hake returned last night,” the Old Bear said. “They found no sign of your uncle,
no more than the others did.”
“I know.” Jon had dragged himself to the common hal to sup with his friends, and the failure of
the rangers’ search had been all the men had been talking of.
“You know,” Mormont grumbled. “How is it that everyone knows everything around here?” He
did not seem to expect an answer. “It would seem there were only the two of... of those creatures,
whatever they were, I wil not cal them men. And thank the gods for that. Any more and... well,
that doesn’t bear thinking of. There will be more, though. I can feel it in these old bones of mine,
and Maester Aemon agrees. The cold winds are rising. Summer is at an end, and a winter is
coming such as this world has never seen.”
Winter is coming. The Stark words had never sounded so grim or ominous to Jon as they did
now. “My lord,” he asked hesitantly, “it’s said there was a bird last night?”
“There was. What of it?”
“I had hoped for some word of my father.”
“Father, “ taunted the old raven, bobbing its head as it walked across Mormont’s shoulders.
“Father.”
The Lord Commander reached up to pinch its beak shut, but the raven hopped up on his head,
fluttered its wings, and flew across the chamber to light above a window. “Grief and noise,”
Mormont grumbled. “That’s all they’re good for, ravens. Why I put up with that pestilential
bird... if there was news of Lord Eddard, don’t you think I would have sent for you? Bastard or
no, you’re still his blood. The message concerned Ser Barristan Selmy. It seems he’s been
removed from the Kingsguard. They gave his place to that black dog Clegane, and now Selmy’s
wanted for treason. The fools sent some watchmen to seize him, but he slew two of them and
escaped.” Mormont snorted, leaving no doubt of his view of men who’d send gold cloaks
against a knight as renowed as Barristan the Bold. “We have white shadows in the woods and
unquiet dead stalking our hal s, and a boy sits the Iron Throne,” he said in disgust.
The raven laughed shrilly. “Boy, boy, boy, boy.”
Ser Barristan had been the Old Bear’s best hope, Jon remembered; if he had fallen, what chance
was there that Mormont’s letter would be heeded? He curled his hand into a fist. Pain shot
through his burned fingers. “What of my sisters?”
“The message made no mention of Lord Eddard or the girls.” He gave an irritated shrug.
“Perhaps they never got my letter. Aemon sent two copies, with his best birds, but who can say?
More like, Pycelle did not deign to reply. It would not be the first time, nor the last. I fear we
count for less than nothing in King’s Landing. They tell us what they want us to know, and that’s
little enough.”
And you tell me what you want me to know, and that’s less, Jon thought resentfully. His brother
Robb had called the banners and ridden south to war, yet no word of that had been breathed to
him... save by Samwell Tarly, who’d read the letter to Maester Aemon and whispered its
contents to Jon that night in secret, al the time saying how he shouldn’t. Doubtless they thought
his brother’s war was none of his concern. It troubled him more than he could say. Robb was
marching and he was not. No matter how often Jon told himself that his place was here now,
with his new brothers on the Wall, he still felt craven.
“Corn, “ the raven was crying. “Corn, corn. “
“Oh, be quiet,” the Old Bear told it. “Snow, how soon does Maester Aemon say you’ll have use
of that hand back?”
“Soon,” Jon replied.
“Good.” On the table between them, Lord Mormont laid a large sword in a black metal
scabbard banded with silver. “Here. You’l be ready for this, then.”
The raven flapped down and landed on the table, strutting toward the sword, head cocked
curiously. Jon hesitated. He had no inkling what this meant. “My lord?”
“The fire melted the silver off the pommel and burnt the crossguard and grip. Well, dry leather
and old wood, what could you expect? The blade, now... you’d need a fire a hundred times as hot
to harm the blade.” Mormont shoved the scabbard across the rough oak planks. “I had the rest
made anew. Take it.”
“Take it, “ echoed his raven, preening. “Take it, take it.”
Awkwardly, Jon took the sword in hand. His left hand; his bandaged right was still too raw and
clumsy. Carefully he pul ed it from its scabbard and raised it level with his eyes.
The pommel was a hunk of pale stone weighted with lead to balance the long blade. It had been
carved into the likeness of a snarling wolf’s head, with chips of garnet set into the eyes. The grip
was virgin leather, soft and black, as yet unstained by sweat or blood. The blade itself was a
good half foot longer than those Jon was used to, tapered to thrust as wel as slash, with three
ful ers deeply incised in the metal. Where Ice was a true two-handed greatsword, this was a
hand-and-a-halfer, sometimes named a “bastard sword.” Yet the wolf sword actually seemed
lighter than the blades he had wielded before. When Jon turned it sideways, he could see the
ripples in the dark steel where the metal had been folded back on itself again and again. “This is
Valyrian steel, my lord,” he said wonderingly. His father had let him handle Ice often enough; he
knew the look, the feel.
“It is,” the Old Bear told him. “It was my father’s sword, and his father’s before him. The
Mormonts have carried it for five centuries. I wielded it in my day and passed it on to my son
when I took the black.”
He is giving me his son’s sword. Jon could scarcely believe it. The blade was exquisitely
balanced. The edges glimmered faintly as they kissed the light. “Your son-”
“My son brought dishonor to House Mormont, but at least he had the grace to leave the sword
behind when he fled. My sister returned it to my keeping, but the very sight of it reminded me of
Jorah’s shame, so I put it aside and thought no more of it until we found it in the ashes of my
bedchamber. The original pommel was a bear’s head, silver, yet so worn its features were all but
indistinguishable. For you, I thought a white wolf more apt. One of our builders is a fair
stonecarver.”
When Jon had been Bran’s age, he had dreamed of doing great deeds, as boys always did. The
details of his feats changed with every dreaming, but quite often he imagined saving his father’s
life. Afterward Lord Eddard would declare that Jon had proved himself a true Stark, and place
Ice in his hand. Even then he had known it was only a child’s fol y; no bastard could ever hope
to wield a father’s sword. Even the memory shamed him. What kind of man stole his own
brother’s birthright? I have no right to this, he thought, no more than to ke. He twitched his
burned fingers, feeling a throb of pain deep under the skin. “My lord, you honor me, but-”
“Spare me your but’s, boy,” Lord Mormont interrupted. “I would not be sitting here were it not
for you and that beast of yours. You fought bravely... and more to the point, you thought quickly.
Fire! Yes, damn it. We ought to have known. We ought to have remembered. The Long Night
has come before. Oh, eight thousand years is a good while, to be sure... yet if the Night’s Watch
does not remember, who will?”
“Who will, “ chimed the talkative raven. “Who will.”
Truly, the gods had heard Jon’s prayer that night; the fire had caught in the dead man’s clothing
and consumed him as if his flesh were candle wax and his bones old dry wood. Jon had only to
close his eyes to see the thing staggering across the solar, crashing against the furniture and
flailing at the flames. It was the face that haunted him most; surrounded by a nimbus of fire, hair
blazing like straw, the dead flesh melting away and sloughing off its skull to reveal the gleam of
bone beneath.
Whatever demonic force moved Othor had been driven out by the flames; the twisted thing they
had found in the ashes had been no more than cooked meat and charred bone. Yet in his
nightmare he faced it again... and this time the burning corpse wore Lord Eddard’s features. It
was his father’s skin that burst and blackened, his father’s eyes that ran liquid down his cheeks
like jel ied tears. Jon did not understand why that should be or what it might mean, but it
frightened him more than he could say.
“A sword’s small payment for a life,” Mormont concluded. “Take it, I’ll hear no more of it, is
that understood?”
“Yes, my lord.” The soft leather gave beneath Jon’s fingers, as if the sword were molding itself
to his grip already. He knew he should be honored, and he was, and yet...
He is not my father. The thought leapt unbidden to Jon’s mind. Lord Eddard Stark is my father.
I will not forget him, no matter how many swords they give me. Yet he could scarcely tel Lord
Mormont that it was another man’s sword he dreamt of...
“I want no courtesies either,” Mormont said, “so thank me no thanks. Honor the steel with
deeds, not words.”
Jon nodded. “Does it have a name, my lord?”
“It did, once. Longclaw, it was cal ed.”
“Claw, “ the raven cried. “Claw. “
“Longclaw is an apt name.” Jon tried a practice cut. He was clumsy and uncomfortable with his
left hand, yet even so the steel seemed to flow through the air, as if it had a will of its own.
“Wolves have claws, as much as bears.”
The Old Bear seemed pleased by that. “I suppose they do. You’l want to wear that over the
shoulder, I imagine. It’s too long for the hip, at least until you’ve put on a few inches. And you’ll
need to work at your two-handed strikes as well. Ser Endrew can show you some moves, when
your burns have healed.”
“Ser Endrew?” Jon did not know the name.
“Ser Endrew Tarth, a good man. He’s on his way from the Shadow Tower to assume the duties
of master-at-arms. Ser Al iser Thorne left yestermorn for Eastwatch-by-the-Sea.”
Jon lowered the sword. “Why?” he said, stupidly.
Mormont snorted. “Because I sent him, why do you think? He’s bringing the hand your Ghost
tore off the end of Jafer Flowers’s wrist. I have commanded him to take ship to King’s Landing
and lay it before this boy king. That should get young Joffrey’s attention, I’d think... and Ser
Alliser’s a knight, highborn, anointed, with old friends at court, altogether harder to ignore than a
glorified crow.”
“Crow. “ Jon thought the raven sounded faintly indignant.
“As well,” the Lord Commander continued, ignoring the bird’s protest, “it puts a thousand
leagues twixt him and you without it seeming a rebuke.” He jabbed a finger up at Jon’s face.
“And don’t think this means I approve of that nonsense in the common hall. Valor makes up for
a fair amount of fol y, but you’re not a boy anymore, however many years you’ve seen. That’s a
man’s sword you have there, and it wil take a man to wield her. I’l expect you to act the part,
henceforth.”
“Yes, my lord.” Jon slid the sword back into the silver-banded scabbard. If not the blade he
would have chosen, it was nonetheless a noble gift, and freeing him from Alliser Thorne’s
malignance was nobler still.
The Old Bear scratched at his chin. “I had forgotten how much a new beard itches,” he said.
“Wel , no help for that. Is that hand of yours healed enough to resume your duties?”
“Yes, my lord.”
“Good. The night will be cold, I’l want hot spice wine. Find me a flagon of red, not too sour,
and don’t skimp on the spices. And tell Hobb that if he sends me boiled mutton again I’m like to
boil him. That last haunch was grey. Even the bird wouldn’t touch it.” He stroked the raven’s
head with his thumb, and the bird made a contented quorking sound. “Away with you. I’ve work
to do.”
The guards smiled at him from their niches as he wound his way down the turret stair, carrying
the sword in his good hand. “Sweet steel,” one man said. “You earned that, Snow,” another told
him. Jon made himself smile back at them, but his heart was not in it. He knew he should be
pleased, yet he did not feel it. His hand ached, and the taste of anger was in his mouth, though he
could not have said who he was angry with or why.
A half dozen of his friends were lurking outside when he left the King’s Tower, where Lord
Commander Mormont now made his residence. They’d hung a target on the granary doors, so
they could seem to be honing their skills as archers, but he knew lurkers when he saw them. No
sooner did he emerge than Pyp cal ed out, “Well, come about, let’s have a look.”
“At what?” Jon said.
Toad sidled close. “Your rosy butt cheeks, what else?”
“The sword,” Grenn stated. “We want to see the sword.”
Jon raked them with an accusing look. “You knew.”
Pyp grinned. “We’re not all as dumb as Grenn.”
“You are so,” insisted Grenn. “You’re dumber.”
Halder gave an apologetic shrug. “I helped Pate carve the stone for the pommel,” the builder
said, “and your friend Sam bought the garnets in Mole’s Town.”
“We knew even before that, though,” Grenn said. “Rudge has been helping Donal Noye in the
forge. He was there when the Old Bear brought him the burnt blade.”
“The sword!” Matt insisted. The others took up the chant. “The sword, the sword, the sword.”
Jon unsheathed Longclaw and showed it to them, turning it this way and that so they could
admire it. The bastard blade glittered in the pale sunlight, dark and deadly. “Valyrian steel,” he
declared solemnly, trying to sound as pleased and proud as he ought to have felt.
“I heard of a man who had a razor made of Valyrian steel,” declared Toad. “He cut his head off
trying to shave.”
Pyp grinned. “The Night’s Watch is thousands of years old,” he said, “but I’l wager Lord
Snow’s the first brother ever honored for burning down the Lord Commander’s Tower.”
The others laughed, and even Jon had to smile. The fire he’d started had not, in truth, burned
down that formidable stone tower, but it had done a fair job of gutting the interior of the top two
floors, where the Old Bear had his chambers. No one seemed to mind that very much, since it
had also destroyed Othor’s murderous corpse.
The other wight, the one-handed thing that had once been a ranger named Jafer Flowers, had
also been destroyed, cut near to pieces by a dozen swords... but not before it had slain Ser Jaremy
Rykker and four other men. Ser Jaremy had finished the job of hacking its head off, yet had died
al the same when the headless corpse pulled his own dagger from its sheath and buried it in his
bowels. Strength and courage did not avail much against foemen who would not fal because
they were already dead; even arms and armor offered small protection.
That grim thought soured Jon’s fragile mood. “I need to see Hobb about the Old Bear’s
supper,” he announced brusquely, sliding Longclaw back into its scabbard. His friends meant
wel , but they did not understand. It was not their fault, truly; they had not had to face Othor,
they had not seen the pale glow of those dead blue eyes, had not felt the cold of those dead black
fingers. Nor did they know of the fighting in the riverlands. How could they hope to
comprehend? He turned away from them abruptly and strode off, sullen. Pyp cal ed after him,
but Jon paid him no mind.
They had moved him back to his old cel in tumbledown Hardin’s Tower after the fire, and it
was there he returned. Ghost was curled up asleep beside the door, but he lifted his head at the
sound of Jon’s boots. The direwolf’s red eyes were darker than garnets and wiser than men. Jon
knelt, scratched his ear, and showed him the pommel of the sword. “Look. It’s you.”
Ghost sniffed at his carved stone likeness and tried a lick. Jon smiled. “You’re the one deserves
an honor,” he told the wolf... and suddenly he found himself remembering how he’d found him,
that day in the late summer snow. They had been riding off with the other pups, but Jon had
heard a noise and turned back, and there he was, white fur almost invisible against the drifts. He
was al alone, he thought, apart from the others in the litter. He was different, so they drove him
out.
“Jon?” He looked up. Samwell Tarly stood rocking nervously on his heels. His cheeks were red,
and he was wrapped in a heavy fur cloak that made him look ready for hibernation.
“Sam.” Jon stood. “What is it? Do you want to see the sword?” If the others had known, no
doubt Sam did too.
The fat boy shook his head. “I was heir to my father’s blade once,” he said mournful y.
“Heartsbane. Lord Randyll let me hold it a few times, but it always scared me. It was Valyrian
steel, beautiful but so sharp I was afraid I’d hurt one of my sisters. Dickon will have it now.” He
wiped sweaty hands on his cloak. “I ah... Maester Aemon wants to see you.”
It was not time for his bandages to be changed. Jon frowned suspiciously. “Why?” he
demanded. Sam looked miserable. That was answer enough. “You told him, didn’t you?” Jon
said angrily. “You told him that you told me.”
“I... he... Jon, I didn’t want to... he asked... I mean I think he knew, he sees things no one else
sees...”
“He’s blind,” Jon pointed out forcefully, disgusted. “I can find the way myself.” He left Sam
standing there, openmouthed and quivering.
He found Maester Aemon up in the rookery, feeding the ravens. Clydas was with him, carrying
a bucket of chopped meat as they shuffled from cage to cage. “Sam said you wanted me?”
The maester nodded. “I did indeed. Clydas, give Jon the bucket. Perhaps he will be kind enough
to assist me.” The hunched, pink-eyed brother handed Jon the bucket and scurried down the
ladder. “Toss the meat into the cages,” Aemon instructed him. “The birds will do the rest. “
Jon shifted the bucket to his right hand and thrust his left down into the bloody bits. The ravens
began to scream noisily and fly at the bars, beating at the metal with night-black wings. The meat
had been chopped into pieces no larger than a finger joint. He filled his fist and tossed the raw
red morsels into the cage, and the squawking and squabbling grew hotter. Feathers flew as two of
the larger birds fought over a choice piece. Quickly Jon grabbed a second handful and threw it in
after the first. “Lord Mormont’s raven likes fruit and corn.”
“He is a rare bird,” the maester said. “Most ravens will eat grain, but they prefer flesh. It makes
them strong, and I fear they relish the taste of blood. In that they are like men... and like men, not
all ravens are alike.”
Jon had nothing to say to that. He threw meat, wondering why he’d been summoned. No doubt
the old man would tell him, in his own good time. Maester Aemon was not a man to be hurried.
“Doves and pigeons can also be trained to carry messages,” the maester went on, “though the
raven is a stronger flyer, larger, bolder, far more clever, better able to defend itself against
hawks... yet ravens are black, and they eat the dead, so some godly men abhor them. Baelor the
Blessed tried to replace al the ravens with doves, did you know?” The maester turned his white
eyes on Jon, smiling. “The Night’s Watch prefers ravens.”
Jon’s fingers were in the bucket, blood up to the wrist. “Dywen says the wildlings call us
crows,” he said uncertainty.
“The crow is the raven’s poor cousin. They are both beggars in black, hated and
misunderstood.”
Jon wished he understood what they were talking about, and why. What did he care about
ravens and doves? If the old man had something to say to him, why couldn’t he just say it?
“Jon, did you ever wonder why the men of the Night’s Watch take no wives and father no
children?” Maester Aemon asked.
Jon shrugged. “No.” He scattered more meat. The fingers of his left hand were slimy with
blood, and his right throbbed from the weight of the bucket.
“So they will not love,” the old man answered, “for love is the bane of honor, the death of
duty.”
That did not sound right to Jon, yet he said nothing. The maester was a hundred years old, and a
high officer of the Night’s Watch; it was not his place to contradict him.
The old man seemed to sense his doubts. “Tel me, Jon, if the day should ever come when your
lord father must needs choose between honor on the one hand and those he loves on the other,
what would he do?”
Jon hesitated. He wanted to say that Lord Eddard would never dishonor himself, not even for
love, yet inside a small sly voice whispered, He fathered a bastard, where was the honor in that?
And your mother, what of his duty to her, he will not even say her name. “He would do whatever
was right,” he said... ringingly, to make up for his hesitation. “No matter what.”
“Then Lord Eddard is a man in ten thousand. Most of us are not so strong. What is honor
compared to a woman’s love? What is duty against the feel of a newborn son in your arms... or
the memory of a brother’s smile? Wind and words. Wind and words. We are only human, and
the gods have fashioned us for love. That is our great glory, and our great tragedy.
“The men who formed the Night’s Watch knew that only their courage shielded the realm from
the darkness to the north. They knew they must have no divided loyalties to weaken their
resolve. So they vowed they would have no wives nor children.
“Yet brothers they had, and sisters. Mothers who gave them birth, fathers who gave them
names. They came from a hundred quarrelsome kingdoms, and they knew times may change, but
men do not. So they pledged as well that the Night’s Watch would take no part in the battles of
the realms it guarded.
“They kept their pledge. When Aegon slew Black Harren and claimed his kingdom, Harren’s
brother was Lord Commander on the Wall, with ten thousand swords to hand. He did not march.
In the days when the Seven Kingdoms were seven kingdoms, not a generation passed that three
or four of them were not at war. The Watch took no part. When the Andals crossed the narrow
sea and swept away the kingdoms of the First Men, the sons of the fal en kings held true to their
vows and remained at their posts. So it has always been, for years beyond counting. Such is the
price of honor.
“A craven can be as brave as any man, when there is nothing to fear. And we al do our duty,
when there is no cost to it. How easy it seems then, to walk the path of honor. Yet soon or late in
every man’s life comes a day when it is not easy, a day when he must choose.”
Some of the ravens were still eating, long stringy bits of meat dangling from their beaks. The
rest seemed to be watching him. Jon could feel the weight of al those tiny black eyes. “And this
is my day... is that what you’re saying?”
Maester Aemon turned his head and looked at him with those dead white eyes. It was as if he
were seeing right into his heart. Jon felt naked and exposed. He took the bucket in both hands
and flung the rest of the slops through the bars. Strings of meat and blood flew everywhere,
scattering the ravens. They took to the air, shrieking wildly. The quicker birds snatched morsels
on the wing and gulped them down greedily. Jon let the empty bucket clang to the floor.
The old man laid a withered, spotted hand on his shoulder. “It hurts, boy,” he said softly. “Oh,
yes. Choosing... it has always hurt. And always will. I know.”
“You don’t know,” Jon said bitterly. “No one knows. Even if I am his bastard, he’s still my
father...”
Maester Aemon sighed. “Have you heard nothing I’ve told you, Jon? Do you think you are the
first?” He shook his ancient head, a gesture weary beyond words. “Three times the gods saw fit
to test my vows. Once when I was a boy, once in the fullness of my manhood, and once when I
had grown old. By then my strength was fled, my eyes grown dim, yet that last choice was as
cruel as the first. My ravens would bring the news from the south, words darker than their wings,
the ruin of my House, the death of my kin, disgrace and desolation. What could I have done, old,
blind, frail? I was helpless as a suckling babe, yet still it grieved me to sit forgotten as they cut
down my brother’s poor grandson, and his son, and even the little children...”
Jon was shocked to see the shine of tears in the old man’s eyes. “Who are you?” he asked
quietly, almost in dread.
A toothless smile quivered on the ancient lips. “Only a maester of the Citadel, bound in service
to Castle Black and the Night’s Watch. In my order, we put aside our house names when we take
our vows and don the col ar.” The old man touched the maester’s chain that hung loosely around
his thin, fleshless neck. “My father was Maekar, the First of his Name, and my brother Aegon
reigned after him in my stead. My grandfather named me for Prince Aemon the Dragonknight,
who was his uncle, or his father, depending on which tale you believe. Aemon, he cal ed me...”
“Aemon... Targaryen?” Jon could scarcely believe it.
“Once,” the old man said. “Once. So you see, Jon, I do know... and knowing, I will not tell you
stay or go. You must make that choice yourself, and live with it all the rest of your days. As I
have.” His voice fell to a whisper. “As I have...”
DAENERYS
When the battle was done, Dany rode her silver through the fields of the dead. Her
handmaids and the men of her khas came after, smiling and jesting among themselves.
Dothraki hooves had torn the earth and trampled the rye and lentils into the ground, while
arakhs and arrows had sown a terrible new crop and watered it with blood. Dying horses lifted
their heads and screamed at her as she rode past. Wounded men moaned and prayed. Jaqqa rhan
moved among them, the mercy men with their heavy axes, taking a harvest of heads from the
dead and dying alike. After them would scurry a flock of small girls, pul ing arrows from the
corpses to fill their baskets. Last of all the dogs would come sniffing, lean and hungry, the feral
pack that was never far behind the khalasar.
The sheep had been dead longest. There seemed to be thousands of them, black with flies,
arrow shafts bristling from each carcass. Khal Ogo’s riders had done that, Dany knew; no man of
Drogo’s khalasar would be such a fool as to waste his arrows on sheep when there were
shepherds yet to kill.
The town was afire, black plumes of smoke roiling and tumbling as they rose into a hard blue
sky. Beneath broken wal s of dried mud, riders galloped back and forth, swinging their long
whips as they herded the survivors from the smoking rubble. The women and children of Ogo’s
khalasar walked with a sul en pride, even in defeat and bondage; they were slaves now, but they
seemed not to fear it. It was different with the townsfolk. Dany pitied them; she remembered
what terror felt like. Mothers stumbled along with blank, dead faces, pulling sobbing children by
the hand. There were only a few men among them, cripples and cowards and grandfathers.
Ser Jorah said the people of this country named themselves the Lhazareen, but the Dothraki
cal ed them haesh rakhi, the Lamb Men. Once Dany might have taken them for Dothraki, for
they had the same copper skin and almond-shaped eyes. Now they looked alien to her, squat and
flat-faced, their black hair cropped unnatural y short. They were herders of sheep and eaters of
vegetables, and Khal Drogo said they belonged south of the river bend. The grass of the Dothraki
sea was not meant for sheep.
Dany saw one boy bolt and run for the river. A rider cut him off and turned him, and the others
boxed him in, cracking their whips in his face, running him this way and that. One gal oped
behind him, lashing him across the buttocks until his thighs ran red with blood. Another snared
his ankle with a lash and sent him sprawling. Finally, when the boy could only crawl, they grew
bored of the sport and put an arrow through his back.
Ser Jorah met her outside the shattered gate. He wore a dark green surcoat over his mail. His
gauntlets, greaves, and greathelm were dark grey steel. The Dothraki had mocked him for a
coward when he donned his armor, but the knight had spit insults right back in their teeth,
tempers had flared, longsword had clashed with arakh, and the rider whose taunts had been
loudest had been left behind to bleed to death.
Ser Jorah lifted the visor of his flat-topped greathelm as he rode up. “Your lord husband awaits
you within the town.”
“Drogo took no harm?”
“A few cuts,” Ser Jorah answered, “nothing of consequence. He slew two khals this day. Khal
Ogo first, and then the son, Fogo, who became khal when Ogo fel . His bloodriders cut the bells
from their hair, and now Khal Drogo’s every step rings louder than before.”
Ogo and his son had shared the high bench with her lord husband at the naming feast where
Viserys had been crowned, but that was in Vaes Dothrak, beneath the Mother of Mountains,
where every rider was a brother and al quarrels were put aside. It was different out in the grass.
Ogo’s khalasar had been attacking the town when Khal Drogo caught him. She wondered what
the Lamb Men had thought, when they first saw the dust of their horses from atop those cracked-
mud wal s. Perhaps a few, the younger and more foolish who stil believed that the gods heard
the prayers of desperate men, took it for deliverance.
Across the road, a girl no older than Dany was sobbing in a high thin voice as a rider shoved
her over a pile of corpses, facedown, and thrust himself inside her. Other riders dismounted to
take their turns. That was the sort of deliverance the Dothraki brought the Lamb Men.
I am the blood of the dragon, Daenerys Targaryen reminded herself as she turned her face
away. She pressed her lips together and hardened her heart and rode on toward the gate.
“Most of Ogo’s riders fled,” Ser Jorah was saying. “Still, there may be as many as ten thousand
captives.”
Slaves, Dany thought. Khal Drogo would drive them downriver to one of the towns on Slaver’s
Bay. She wanted to cry, but she told herself that she must be strong. This is war, this is what it
looks like, this is the price of the Iron Throne.
“I’ve told the khal he ought to make for Meereen,” Ser Jorah said. “They’l pay a better price
than he’d get from a slaving caravan. Il yrio writes that they had a plague last year, so the
brothels are paying double for healthy young girls, and triple for boys under ten. If enough
children survive the journey, the gold will buy us all the ships we need, and hire men to sail
them.”
Behind them, the girl being raped made a heartrending sound, a long sobbing wail that went on
and on and on. Dany’s hand clenched hard around the reins, and she turned the silver’s head.
“Make them stop,” she commanded Ser Jorah.
“Khaleesi?” The knight sounded perplexed.
“You heard my words,” she said. “Stop them.” She spoke to her khas in the harsh accents of
Dothraki. “Jhogo, Quaro, you will aid Ser Jorah. I want no rape.”
The warriors exchanged a baffled look.
Jorah Mormont spurred his horse closer. “Princess,” he said, “you have a gentle heart, but you
do not understand. This is how it has always been. Those men have shed blood for the khal. Now
they claim their reward.”
Across the road, the girl was stil crying, her high singsong tongue strange to Dany’s ears. The
first man was done with her now, and a second had taken his place.
“She is a lamb girl,” Quaro said in Dothraki. “She is nothing, Khaleesi. The riders do her honor.
The Lamb Men lay with sheep, it is known.”
“It is known,” her handmaid Irri echoed.
“It is known,” agreed Jhogo, astride the tall grey stallion that Drogo had given him. “If her
wailing offends your ears, Khaleesi, Jhogo will bring you her tongue.” He drew his arakh.
“I will not have her harmed,” Dany said. “I claim her. Do as I command you, or Khal Drogo
will know the reason why.”
“Ai, Khaleesi,” Jhogo replied, kicking his horse. Quaro and the others fol owed his lead, the
bells in their hair chiming.
“Go with them,” she commanded Ser Jorah.
“As you command.” The knight gave her a curious look. “You are your brother’s sister, in
truth.”
“Viserys?” She did not understand.
“No,” he answered. “Rhaegar.” He gal oped off.
Dany heard Jhogo shout. The rapers laughed at him. One man shouted back. Jhogo’s arakh
flashed, and the man’s head went tumbling from his shoulders. Laughter turned to curses as the
horsemen reached for weapons, but by then Quaro and Aggo and Rakharo were there. She saw
Aggo point across the road to where she sat upon her silver. The riders looked at her with cold
black eyes. One spat. The others scattered to their mounts, muttering.
Al the while the man atop the lamb girl continued to plunge in and out of her, so intent on his
pleasure that he seemed unaware of what was going on around him. Ser Jorah dismounted and
wrenched him off with a mailed hand. The Dothraki went sprawling in the mud, bounced up with
a knife in hand, and died with Aggo’s arrow through his throat. Mormont pulled the girl off the
pile of corpses and wrapped her in his blood-spattered cloak. He led her across the road to Dany.
“What do you want done with her?”
The girl was trembling, her eyes wide and vague. Her hair was matted with blood. “Doreah, see
to her hurts. You do not have a rider’s look, perhaps she will not fear you. The rest, with me.”
She urged the silver through the broken wooden gate.
It was worse inside the town. Many of the houses were afire, and the jaqqa rhan had been about
their grisly work. Headless corpses filled the narrow, twisty lanes. They passed other women
being raped. Each time Dany reined up, sent her khas to make an end to it, and claimed the
victim as slave. One of them, a thick-bodied, flat-nosed woman of forty years, blessed Dany
haltingly in the Common Tongue, but from the others she got only flat black stares. They were
suspicious of her, she realized with sadness; afraid that she had saved them for some worse fate.
“You cannot claim them all, child,” Ser Jorah said, the fourth time they stopped, while the
warriors of her khas herded her new slaves behind her.
“I am khaleesi, heir to the Seven Kingdoms, the blood of the dragon,” Dany reminded him. “It
is not for you to tel me what I cannot do.” Across the city, a building col apsed in a great gout of
fire and smoke, and she heard distant screams and the wailing of frightened children.
They found Khal Drogo seated before a square windowless temple with thick mud wal s and a
bulbous dome like some immense brown onion. Beside him was a pile of heads taller than he
was. One of the short arrows of the Lamb Men stuck through the meat of his upper arm, and
blood covered the left side of his bare chest like a splash of paint. His three bloodriders were
with him.
Jhiqui helped Dany dismount; she had grown clumsy as her belly grew larger and heavier. She
knelt before the khal “My sun-and-stars is wounded.” The arakh cut was wide but shallow; his
left nipple was gone, and a flap of bloody flesh and skin dangled from his chest like a wet rag.
“Is scratch, moon of life, from arakh of one bloodrider to Khal Ogo,” Khal Drogo said in the
Common Tongue. “I kil him for it, and Ogo too.” He turned his head, the bells in his braid
ringing softly. “Is Ogo you hear, and Fogo his khalakka, who was khal when I slew him.”
“No man can stand before the sun of my life,” Dany said, “the father of the stal ion who mounts
the world.”
A mounted warrior rode up and vaulted from his saddle. He spoke to Haggo, a stream of angry
Dothraki too fast for Dany to understand. The huge bloodrider gave her a heavy look before he
turned to his khal “This one is Mago, who rides in the khas of Ko Jhaqo. He says the khaleesi has
taken his spoils, a daughter of the lambs who was his to mount.”
Khal Drogo’s face was still and hard, but his black eyes were curious as they went to Dany.
“Tell me the truth of this, moon of my life,” he commanded in Dothraki.
Dany told him what she had done, in his own tongue so the khal would understand her better,
her words simple and direct.
When she was done, Drogo was frowning. “This is the way of war. These women are our slaves
now, to do with as we please.”
“It pleases me to hold them safe,” Dany said, wondering if she had dared too much. “If your
warriors would mount these women, let them take them gently and keep them for wives. Give
them places in the khalasar and let them bear you sons.”
Qotho was ever the cruelest of the bloodriders. It was he who laughed. “Does the horse breed
with the sheep?”
Something in his tone reminded her of Viserys. Dany turned on him angrily. “The dragon feeds
on horse and sheep alike.”
Khal Drogo smiled. “See how fierce she grows!” he said. “It is my son inside her, the stallion
who mounts the world, filling her with his fire. Ride slowly, Ootho... if the mother does not burn
you where you sit, the son will trample you into the mud. And you, Mago, hold your tongue and
find another lamb to mount. These belong to my khaleesi.” He started to reach out a hand to
Daenerys, but as he lifted his arm Drogo grimaced in sudden pain and turned his head.
Dany could almost feel his agony. The wounds were worse than Ser Jorah had led her to
believe. “Where are the healers?” she demanded. The khalasar had two sorts: barren women and
eunuch slaves. The herbwomen dealt in potions and spel s, the eunuchs in knife, needle, and fire.
“Why do they not attend the khal?”
“The khal sent the hairless men away, Khaleesi,” old Cohol o assured her. Dany saw the
bloodrider had taken a wound himself; a deep gash in his left shoulder.
“Many riders are hurt,” Khal Drogo said stubbornly. “Let them be healed first. This arrow is no
more than the bite of a fly, this little cut only a new scar to boast of to my son.”
Dany could see the muscles in his chest where the skin had been cut away. A trickle of blood
ran from the arrow that pierced his arm. “It is not for Khal Drogo to wait,” she proclaimed.
“Jhogo, seek out these eunuchs and bring them here at once.”
“Silver Lady,” a woman’s voice said behind her, “I can help the Great Rider with his hurts.”
Dany turned her head. The speaker was one of the slaves she had claimed, the heavy, flat-nosed
woman who had blessed her.
“The khal needs no help from women who lie with sheep,” barked Qotho. “Aggo, cut out her
tongue.”
Aggo grabbed her hair and pressed a knife to her throat.
Dany lifted a hand. “No. She is mine. Let her speak.”
Aggo looked from her to Qotho. He lowered his knife.
“I meant no wrong, fierce riders.” The woman spoke Dothraki well. The robes she wore had
once been the lightest and finest of woolens, rich with embroidery, but now they were mud-
caked and bloody and ripped. She clutched the torn cloth of her bodice to her heavy breasts. “I
have some small skill in the healing arts.”
“Who are you?” Dany asked her.
“I am named Mirri Maz Duur. I am godswife of this temple.”
“Maegi,” grunted Haggo, fingering his arakh. His look was dark. Dany remembered the word
from a terrifying story that Jhiqui had told her one night by the cookfire. A maegi was a woman
who lay with demons and practiced the blackest of sorceries, a vile thing, evil and soulless, who
came to men in the dark of night and sucked life and strength from their bodies.
“I am a healer,” Mirri Maz Duur said.
“A healer of sheeps,” sneered Qotho. “Blood of my blood, I say kill this maegi and wait for the
hairless men.”
Dany ignored the bloodrider’s outburst. This old, homely, thickbodied woman did not look like
a maegi to her. “Where did you learn your healing, Mirri Maz Duur?”
“My mother was godswife before me, and taught me all the songs and spells most pleasing to
the Great Shepherd, and how to make the sacred smokes and ointments from leaf and root and
berry. When I was younger and more fair, I went in caravan to Asshai by the Shadow, to learn
from their mages. Ships from many lands come to Asshai, so I lingered long to study the healing
ways of distant peoples. A moonsinger of the Jogos Nhai gifted me with her birthing songs, a
woman of your own riding people taught me the magics of grass and corn and horse, and a
maester from the Sunset Lands opened a body for me and showed me al the secrets that hide
beneath the skin.”
Ser Jorah Mormont spoke up. “A maester?”
“Marwyn, he named himself,” the woman replied in the Common Tongue. “From the sea.
Beyond the sea. The Seven Lands, he said. Sunset Lands. Where men are iron and dragons rule.
He taught me this speech.”
“A maester in Asshai,” Ser Jorah mused. “Tell me, Godswife, what did this Marwyn wear about
his neck?”
“A chain so tight it was like to choke him, Iron Lord, with links of many metals.”
The knight looked at Dany. “Only a man trained in the Citadel of Oldtown wears such a chain,”
he said, “and such men do know much of healing.”
“Why should you want to help my khal?”
“All men are one flock, or so we are taught,” replied Mirri Maz Duur. “The Great Shepherd
sent me to earth to heal his lambs, wherever I might find them.”
Qotho gave her a stinging slap. “We are no sheep, maegi.”
“Stop it,” Dany said angrily. “She is mine. I will not have her harmed.”
Khal Drogo grunted. “The arrow must come out, Qotho.”
“Yes, Great Rider,” Mirri Maz Duur answered, touching her bruised face. “And your breast
must be washed and sewn, lest the wound fester.”
“Do it, then,” Khal Drogo commanded.
“Great Rider,” the woman said, “my tools and potions are inside the god’s house, where the
healing powers are strongest.”
“I will carry you, blood of my blood,” Haggo offered.
Khal Drogo waved him away. “I need no man’s help,” he said, in a voice proud and hard. He
stood, unaided, towering over them all. A fresh wave of blood ran down his breast, from where
Ogo’s arakh had cut off his nipple. Dany moved quickly to his side. “I am no man,” she
whispered, “so you may lean on me.” Drogo put a huge hand on her shoulder. She took some of
his weight as they walked toward the great mud temple. The three bloodriders fol owed. Dany
commanded Ser Jorah and the warriors of her khas to guard the entrance and make certain no
one set the building afire while they were still inside.
They passed through a series of anterooms, into the high central chamber under the onion. Faint
light shone down through hidden windows above. A few torches burnt smokily from sconces on
the wal s. Sheepskins were scattered across the mud floor. “There,” Mirri Maz Duur said,
pointing to the altar, a massive blue-veined stone carved with images of shepherds and their
flocks. Khal Drogo lay upon it. The old woman threw a handful of dried leaves onto a brazier,
filling the chamber with fragrant smoke. “Best if you wait outside,” she told the rest of them.
“We are blood of his blood,” Cohollo said. “Here we wait.”
Qotho stepped close to Mirri Maz Duur. “Know this, wife of the Lamb God. Harm the khal and
you suffer the same.” He drew his skinning knife and showed her the blade.
“She wil do no harm.” Dany felt she could trust this old, plainfaced woman with her flat nose;
she had saved her from the hard hands of her rapers, after al .
“If you must stay, then help,” Mirri told the bloodriders. “The Great Rider is too strong for me.
Hold him still while I draw the arrow from his flesh.” She let the rags of her gown fall to her
waist as she opened a carved chest, and busied herself with bottles and boxes, knives and
needles. When she was ready, she broke off the barbed arrowhead and pul ed out the shaft,
chanting in the singsong tongue of the Lhazareen. She heated a flagon of wine to boiling on the
brazier, and poured it over his wounds. Khal Drogo cursed her, but he did not move. She bound
the arrow wound with a plaster of wet leaves and turned to the gash on his breast, smearing it
with a pale green paste before she pulled the flap of skin back in place. The khal ground his teeth
together and swal owed a scream. The godswife took out a silver needle and a bobbin of silk
thread and began to close the flesh. When she was done she painted the skin with red ointment,
covered it with more leaves, and bound the breast in a ragged piece of lambskin. “You must say
the prayers I give you and keep the lambskin in place for ten days and ten nights,” she said.
“There will be fever, and itching, and a great scar when the healing is done.”
Khal Drogo sat, bells ringing. “I sing of my scars, sheep woman.” He flexed his arm and
scowled.
“Drink neither wine nor the milk of the poppy,” she cautioned him. “Pain you will have, but
you must keep your body strong to fight the poison spirits.”
“I am khal,” Drogo said. “I spit on pain and drink what I like. Cohol o, bring my vest.” The
older man hastened off.
“Before,” Dany said to the ugly Lhazareen woman, “I heard you speak of birthing songs...”
“I know every secret of the bloody bed, Silver Lady, nor have I ever lost a babe,” Mirri Maz
Duur replied.
“My time is near,” Dany said. “I would have you attend me when he comes, if you would.”
Khal Drogo laughed. “Moon of my life, you do not ask a slave, you tell her. She will do as you
command.” He jumped down from the altar. “Come, my blood. The stallions call, this place is
ashes. It is time to ride.”
Haggo fol owed the khal from the temple, but Qotho lingered long enough to favor Mirri Maz
Duur with a stare. “Remember, maegi, as the khal fares, so shal you.”
“As you say, rider,” the woman answered him, gathering up her jars and bottles. “The Great
Shepherd guards the flock.”
TYRION
On a hill overlooking the kingsroad, a long trestle table of rough-hewn pine had been
erected beneath an elm tree and covered with a golden cloth. There, beside his pavilion, Lord
Tywin took his evening meal with his chief knights and lords bannermen, his great crimson-and-
gold standard waving overhead from a lofty pike.
Tyrion arrived late, saddlesore, and sour, all too vividly aware of how amusing he must look as
he waddled up the slope to his father. The day’s march had been long and tiring. He thought he
might get quite drunk tonight. It was twilight, and the air was alive with drifting fireflies.
The cooks were serving the meat course: five suckling pigs, skin seared and crackling, a
different fruit in every mouth. The smell made his mouth water. “My pardons,” he began, taking
his place on the bench beside his uncle.
“Perhaps I’d best charge you with burying our dead, Tyrion,” Lord Tywin said. “If you are as
late to battle as you are to table, the fighting wil all be done by the time you arrive.”
“Oh, surely you can save me a peasant or two, Father,” Tyrion replied. “Not too many, I
wouldn’t want to be greedy.” He filled his wine cup and watched a serving man carve into the
pig. The crisp skin crackled under his knife, and hot juice ran from the meat. It was the loveliest
sight Tyrion had seen in ages.
“Ser Addam’s outriders say the Stark host has moved south from the Twins,” his father reported
as his trencher was filled with slices of pork. “Lord Frey’s levies have joined them. They are
likely no more than a day’s march north of us.”
“Please, Father,” Tyrion said. “I’m about to eat.”
“Does the thought of facing the Stark boy unman you, Tyrion? Your brother Jaime would be
eager to come to grips with him.”
“I’d sooner come to grips with that pig. Robb Stark is not half so tender, and he never smelled
as good.”
Lord Lefford, the sour bird who had charge of their stores and supplies, leaned forward. “I hope
your savages do not share your reluctance, else we’ve wasted our good steel on them.”
“My savages will put your steel to excellent use, my lord,” Tyrion replied. When he had told
Lefford he needed arms and armor to equip the three hundred men Ulf had fetched down out of
the foothills, you would have thought he’d asked the man to turn his virgin daughters over to
their pleasure.
Lord Lefford frowned. “I saw that great hairy one today, the one who insisted that he must have
two battle-axes, the heavy black steel ones with twin crescent blades.”
“Shagga likes to kill with either hand,” Tyrion said as a trencher of steaming pork was laid in
front of him.
“He still had that wood-axe of his strapped to his back.”
“Shagga is of the opinion that three axes are even better than two.” Tyrion reached a thumb and
forefinger into the salt dish, and sprinkled a healthy pinch over his meat.
Ser Kevan leaned forward. “We had a thought to put you and your wildlings in the vanguard
when we come to battle.”
Ser Kevan seldom “had a thought” that Lord Tywin had not had first. Tyrion had skewered a
chunk of meat on the point of his dagger and brought it to his mouth. Now he lowered it. “The
vanguard?” he repeated dubiously. Either his lord father had a new respect for Tyrion’s abilities,
or he’d decided to rid himself of his embarrassing get for good. Tyrion had the gloomy feeling he
knew which.
“They seem ferocious enough,” Ser Kevan said.
“Ferocious?” Tyrion realized he was echoing his uncle like a trained bird. His father watched,
judging him, weighing every word. “Let me tel you how ferocious they are. Last night, a Moon
Brother stabbed a Stone Crow over a sausage. So today as we made camp three Stone Crows
seized the man and opened his throat for him. Perhaps they were hoping to get the sausage back,
I couldn’t say. Bronn managed to keep Shagga from chopping off the dead man’s cock, which
was fortunate, but even so Ulf is demanding blood money, which Conn and Shagga refuse to
pay.”
“When soldiers lack discipline, the fault lies with their lord commander,” his father said.
His brother Jaime had always been able to make men fol ow him eagerly, and die for him if
need be. Tyrion lacked that gift. He bought loyalty with gold, and compel ed obedience with his
name. “A bigger man would be able to put the fear in them, is that what you’re saying, my lord?”
Lord Tywin Lannister turned to his brother. “If my son’s men will not obey his commands,
perhaps the vanguard is not the place for him. No doubt he would be more comfortable in the
rear, guarding our baggage train.”
“Do me no kindnesses, Father,” he said angrily. “If you have no other command to offer me,
I’ll lead your van.”
Lord Tywin studied his dwarf son. “I said nothing about command. You will serve under Ser
Gregor.”
Tyrion took one bite of pork, chewed a moment, and spit it out angrily. “I find I am not hungry
after all,” he said, climbing awkwardly off the bench. “Pray excuse me, my lords.”
Lord Tywin inclined his head, dismissing him. Tyrion turned and walked away. He was
conscious of their eyes on his back as he waddled down the hill. A great gust of laughter went up
from behind him, but he did not look back. He hoped they al choked on their suckling pigs.
Dusk had settled, turning al the banners black. The Lannister camp sprawled for miles between
the river and the kingsroad. In amongst the men and the horses and the trees, it was easy to get
lost, and Tyrion did. He passed a dozen great pavilions and a hundred cookfires. Fireflies drifted
amongst the tents like wandering stars. He caught the scent of garlic sausage, spiced and savory,
so tempting it made his empty stomach growl. Away in the distance, he heard voices raised in
some bawdy song. A giggling woman raced past him, naked beneath a dark cloak, her drunken
pursuer stumbling over tree roots. Farther on, two spearmen faced each other across a little
trickle of a stream, practicing their thrust- and-parry in the fading light, their chests bare and
slick with sweat.
No one looked at him. No one spoke to him. No one paid him any mind. He was surrounded by
men sworn to House Lannister, a vast host twenty thousand strong, and yet he was alone.
When he heard the deep rumble of Shagga’s laughter booming through the dark, he fol owed it
to the Stone Crows in their small corner of the night. Conn son of Coratt waved a tankard of ale.
“Tyrion Halfman! Come, sit by our fire, share meat with the Stone Crows. We have an ox.”
“I can see that, Conn son of Coratt.” The huge red carcass was suspended over a roaring fire,
skewered on a spit the size of a small tree. No doubt it was a small tree. Blood and grease
dripped down into the flames as two Stone Crows turned the meat. “I thank you. Send for me
when the ox is cooked.” From the look of it, that might even be before the battle. He walked on.
Each clan had its own cookfire; Black Ears did not eat with Stone Crows, Stone Crows did not
eat with Moon Brothers, and no one ate with Burned Men. The modest tent he had coaxed out of
Lord Lefford’s stores had been erected in the center of the four fires. Tyrion found Bronn sharing
a skin of wine with the new servants. Lord Tywin had sent him a groom and a body servant to
see to his needs, and even insisted he take a squire. They were seated around the embers of a
small cookfire. A girl was with them; slim, dark-haired, no more than eighteen by the look of
her. Tyrion studied her face for a moment, before he spied fishbones in the ashes. “What did you
eat?”
“Trout, m’lord,” said his groom. “Bronn caught them.”
Trout, he thought. Suckling pig. Damn my father. He stared mournfully at the bones, his belly
rumbling.
His squire, a boy with the unfortunate name of Podrick Payne, swallowed whatever he had been
about to say. The lad was a distant cousin to Ser Ilyn Payne, the king’s headsman... and almost as
quiet, although not for want of a tongue. Tyrion had made him stick it out once, just to be
certain. “Definitely a tongue,” he had said. “Someday you must learn to use it.”
At the moment, he did not have the patience to try and coax a thought out of the lad, whom he
suspected had been inflicted on him as a cruel jape. Tyrion turned his attention back to the girl.
“Is this her?” he asked Bronn.
She rose gracefully and looked down at him from the lofty height of five feet or more. “It is,
m’lord, and she can speak for herself, if it please you.”
He cocked his head to one side. “I am Tyrion, of House Lannister. Men cal me the Imp.”
“My mother named me Shae. Men call me... often.”
Bronn laughed, and Tyrion had to smile. “Into the tent, Shae, if you would be so kind.” He
lifted the flap and held it for her. Inside, he knelt to light a candle.
The life of a soldier was not without certain compensations. Wherever you have a camp, you
are certain to have camp fol owers. At the end of the day’s march, Tyrion had sent Bronn back to
find him a likely whore. “I would prefer one who is reasonably young, with as pretty a face as
you can find,” he had said. “If she has washed sometime this year, I shall be glad. If she hasn’t,
wash her. Be certain that you tel her who I am, and warn her of what I am.” Jyck had not always
troubled to do that. There was a look the girls got in their eyes sometimes when they first beheld
the lordling they’d been hired to pleasure... a took that Tyrion Lannister did not ever care to see
again.
He lifted the candle and looked her over. Bronn had done wel enough; she was doe-eyed and
slim, with small firm breasts and a smile that was by turns shy, insolent, and wicked. He liked
that. “Shall I take my gown off, m’lord?” she asked.
“In good time. Are you a maiden, Shae?”
“If it please you, m’lord,” she said demurely.
“What would please me would be the truth of you, girl.”
“Aye, but that will cost you double.”
Tyrion decided they would get along splendidly. “I am a Lannister. Gold I have in plenty, and
you’ll find me generous... but I’l want more from you than what you’ve got between your legs,
though I’l want that too. You’l share my tent, pour my wine, laugh at my jests, rub the ache
from my legs after each day’s ride... and whether I keep you a day or a year, for so long as we
are together you will take no other men into your bed.”
“Fair enough.” She reached down to the hem of her thin roughspun gown and pul ed it up over
her head in one smooth motion, tossing it aside. There was nothing underneath but Shae. “If he
don’t put down that candle, m’lord will burn his fingers.”
Tyrion put down the candle, took her hand in his, and pul ed her gently to him. She bent to kiss
him. Her mouth tasted of honey and cloves, and her fingers were deft and practiced as they found
the fastenings of his clothes.
When he entered her, she welcomed him with whispered endearments and small, shuddering
gasps of pleasure. Tyrion suspected her delight was feigned, but she did it so well that it did not
matter. That much truth he did not crave.
He had needed her, Tyrion realized afterward, as she lay quietly in his arms. Her or someone
like her. It had been nigh on a year since he’d lain with a woman, since before he had set out for
Winterfel in company with his brother and King Robert. He could wel die on the morrow or the
day after, and if he did, he would sooner go to his grave thinking of Shae than of his lord father,
Lysa Arryn, or the Lady Catelyn Stark.
He could feel the softness of her breasts pressed against his arm as she lay beside him. That was
a good feeling. A song filled his head. Softly, quietly, he began to whistle.
“What’s that, m’lord?” Shae murmured against him.
“Nothing,” he told her. “A song I learned as a boy, that’s all. Go to sleep, sweetling.”
When her eyes were closed and her breathing deep and steady, Tyrion slid out from beneath
her, gently, so as not to disturb her sleep. Naked, he crawled outside, stepped over his squire, and
walked around behind his tent to make water.
Bronn was seated cross-legged under a chestnut tree, near where they’d tied the horses. He was
honing the edge of his sword, wide awake; the sellsword did not seem to sleep like other men.
“Where did you find her?” Tyrion asked him as he pissed.
“I took her from a knight. The man was loath to give her up, but your name changed his
thinking somewhat... that, and my dirk at his throat.”
“Splendid,” Tyrion said dryly, shaking off the last drops. “I seem to recal saying find me a
whore, not make me an enemy.”
“The pretty ones were al claimed,” Bronn said. “I’l be pleased to take her back if you’d prefer
a toothless drab.”
Tyrion limped closer to where he sat. “My lord father would call that insolence, and send you to
the mines for impertinence.”
“Good for me you’re not your father,” Bronn replied. “I saw one with boils al over her nose.
Would you like her?”
“What, and break your heart?” Tyrion shot back. “I shall keep Shae. Did you perchance note
the name of this knight you took her from? I’d rather not have him beside me in the battle.”
Bronn rose, cat-quick and cat-graceful, turning his sword in his hand. “You’ll have me beside
you in the battle, dwarf.”
Tyrion nodded. The night air was warm on his bare skin. “See that I survive this battle, and you
can name your reward.”
Bronn tossed the longsword from his right hand to his left, and tried a cut. “Who’d want to kill
the likes of you?”
“My lord father, for one. He’s put me in the van.”
“I’d do the same. A small man with a big shield. You’l give the archers fits.”
“I find you oddly cheering,” Tyrion said. “I must be mad.”
Bronn sheathed his sword. “Beyond a doubt.”
When Tyrion returned to his tent, Shae rol ed onto her elbow and murmured sleepily, “I woke
and m’lord was gone.”
“M’lord is back now.” He slid in beside her.
Her hand went between his stunted legs, and found him hard. “Yes he is,” she whispered,
stroking him.
He asked her about the man Bronn had taken her from, and she named the minor retainer of an
insignificant lordling. “You need not fear his like, m’lord,” the girl said, her fingers busy at his
cock. “He is a small man.”
“And what am I, pray?” Tyrion asked her. “A giant?”
“Oh, yes,” she purred, “my giant of Lannister.” She mounted him then, and for a time, she
almost made him believe it. Tyrion went to sleep smiling...
...and woke in darkness to the blare of trumpets. Shae was shaking him by the shoulder.
“M’lord,” she whispered. “Wake up, m’lord. I’m frightened.”
Groggy, he sat up and threw back the blanket. The horns cal ed through the night, wild and
urgent, a cry that said huny huny huny. He heard shouts, the clatter of spears, the whicker of
horses, though nothing yet that spoke to him of fighting. “My lord father’s trumpets,” he said.
“Battle assembly. I thought Stark was yet a day’s march away.”
Shae shook her head, lost. Her eyes were wide and white.
Groaning, Tyrion lurched to his feet and pushed his way outside, shouting for his squire. Wisps
of pale fog drifted through the night, long white fingers off the river. Men and horses blundered
through the predawn chill; saddles were being cinched, wagons loaded, fires extinguished. The
trumpets blew again: huny huny huny. Knights vaulted onto snorting coursers while men-at-arms
buckled their sword belts as they ran. When he found Pod, the boy was snoring softly. Tyrion
gave him a sharp poke in the ribs with his toe. “My armor,” he said, “and be quick about it.”
Bronn came trotting out of the mists, already armored and ahorse, wearing his battered halfhelm.
“Do you know what’s happened?” Tyrion asked him.
“The Stark boy stole a march on us,” Bronn said. “He crept down the kingsroad in the night,
and now his host is less than a mile north of here, forming up in battle array.”
Huny, the trumpets cal ed, huny huny huny.
“See that the clansmen are ready to ride.” Tyrion ducked back inside his tent. “Where are my
clothes?” he barked at Shae. “There. No, the leather, damn it. Yes. Bring me my boots.”
By the time he was dressed, his squire had laid out his armor, such that it was. Tyrion owned a
fine suit of heavy plate, expertly crafted to fit his misshapen body. Alas, it was safe at Casterly
Rock, and he was not. He had to make do with oddments assembled from Lord Lefford’s
wagons: mail hauberk and coif, a dead knight’s gorget, lobstered greaves and gauntlets and
pointed steel boots. Some of it was ornate, some plain; not a bit of it matched, or fit as it should.
His breastplate was meant for a bigger man; for his oversize head, they found a huge bucket-
shaped greathelm topped with a foot-long triangular spike.
Shae helped Pod with the buckles and clasps. “If I die, weep for me,” Tyrion told the whore.
“How will you know? You’l be dead.”
“I’ll know.”
“I believe you would.” Shae lowered the greathelm down over his head, and Pod fastened it to
his gorget. Tyrion buckled on his belt, heavy with the weight of shortsword and dirk. By then his
groom had brought up his mount, a formidable brown courser armored as heavily as he was. He
needed help to mount; he felt as though he weighed a thousand stone. Pod handed him up his
shield, a massive slab of heavy ironwood banded with steel. Lastly they gave him his battle-axe.
Shae stepped back and looked him over. “M’lord looks fearsome.”
“M’lord looks a dwarf in mismatched armor,” Tyrion answered sourly, “but I thank you for the
kindness. Podrick, should the battle go against us, see the lady safely home.” He saluted her with
his axe, wheeled his horse about, and trotted off. His stomach was a hard knot, so tight it pained
him. Behind, his servants hurriedly began to strike his tent. Pale crimson fingers fanned out to
the east as the first rays of the sun broke over the horizon. The western sky was a deep purple,
speckled with stars. Tyrion wondered whether this was the last sunrise he would ever see... and
whether wondering was a mark of cowardice. Did his brother Jaime ever contemplate death
before a battle?
A warhorn sounded in the far distance, a deep mournful note that chilled the soul. The clansmen
climbed onto their scrawny mountain horses, shouting curses and rude jokes. Several appeared to
be drunk. The rising sun was burning off the drifting tendrils of fog as Tyrion led them off. What
grass the horses had left was heavy with dew, as if some passing god had scattered a bag of
diamonds over the earth. The mountain men fel in behind him, each clan arrayed behind its own
leaders.
In the dawn light, the army of Lord Tywin Lannister unfolded like an iron rose, thorns
gleaming.
His uncle would lead the center. Ser Kevan had raised his standards above the kingsroad.
Quivers hanging from their belts, the foot archers arrayed themselves into three long lines, to
east and west of the road, and stood calmly stringing their bows. Between them, pikemen formed
squares; behind were rank on rank of men-at-arms with spear and sword and axe. Three hundred
heavy horse surrounded Ser Kevan and the lords bannermen Lefford, Lydden, and Serrett with
al their sworn retainers.
The right wing was all cavalry, some four thousand men, heavy with the weight of their armor.
More than three quarters of the knights were there, massed together like a great steel fist. Ser
Addam Marbrand had the command. Tyrion saw his banner unfurl as his standardbearer shook it
out; a burning tree, orange and smoke. Behind him flew Ser Flement’s purple unicorn, the
brindled boar of Crakehall, the bantam rooster of Swyft, and more.
His lord father took his place on the hill where he had slept. Around him, the reserve
assembled; a huge force, half mounted and half foot, five thousand strong. Lord Tywin almost
always chose to command the reserve; he would take the high ground and watch the battle unfold
below him, committing his forces when and where they were needed most.
Even from afar, his lord father was resplendent. Tywin Lannister’s battle armor put his son
Jaime’s gilded suit to shame. His greatcloak was sewn from countless layers of cloth-of-gold, so
heavy that it barely stirred even when he charged, so large that its drape covered most of his
stal ion’s hindquarters when he took the saddle. No ordinary clasp would suffice for such a
weight, so the greatcloak was held in place by a matched pair of miniature lionesses crouching
on his shoulders, as if poised to spring. Their mate, a male with a magnificent mane, reclined
atop Lord Tywin’s greathelm, one paw raking the air as he roared. Al three lions were wrought
in gold, with ruby eyes. His armor was heavy steel plate, enameled in a dark crimson, greaves
and gauntlets inlaid with ornate gold scrol work. His rondels were golden sunbursts, al his
fastenings were gilded, and the red steel was burnished to such a high sheen that it shone like fire
in the light of the rising sun.
Tyrion could hear the rumble of the foemen’s drums now. He remembered Robb Stark as he
had last seen him, in his father’s high seat in the Great Hal of Winterfell, a sword naked and
shining in his hands. He remembered how the direwolves had come at him out of the shadows,
and suddenly he could see them again, snarling and snapping, teeth bared in his face. Would the
boy bring his wolves to war with him? The thought made him uneasy.
The northerners would be exhausted after their long sleepless march. Tyrion wondered what the
boy had been thinking. Did he think to take them unawares while they slept? Small chance of
that; whatever else might be said of him, Tywin Lannister was no man’s fool.
The van was massing on the left. He saw the standard first, three black dogs on a yellow field.
Ser Gregor sat beneath it, mounted on the biggest horse Tyrion had ever seen. Bronn took one
look at him and grinned. “Always fol ow a big man into battle.”
Tyrion threw him a hard look. “And why is that?”
“They make such splendid targets. That one, he’l draw the eyes of every bowman on the field.”
Laughing, Tyrion regarded the Mountain with fresh eyes. “I confess, I had not considered it in
that light.”
Clegane had no splendor about him; his armor was steel plate, dull grey, scarred by hard use
and showing neither sigil nor ornament. He was pointing men into position with his blade, a two-
handed greatsword that Ser Gregor waved about with one hand as a lesser man might wave a
dagger. “Any man runs, I’ll cut him down myself,” he was roaring when he caught sight of
Tyrion. “Imp! Take the left. Hold the river. If you can.”
The left of the left. To turn their flank, the Starks would need horses that could run on water.
Tyrion led his men toward the riverbank. “Look,” he shouted, pointing with his axe. “The river.”
A blanket of pale mist still clung to the surface of the water, the murky green current swirling
past underneath. The shallows were muddy and choked with reeds. “That river is ours. Whatever
happens, keep close to the water. Never lose sight of it. Let no enemy come between us and our
river. If they dirty our waters, hack off their cocks and feed them to the fishes.”
Shagga had an axe in either hand. He smashed them together and made them ring. “Halfman!”
he shouted. Other Stone Crows picked up the cry, and the Black Ears and Moon Brothers as wel .
The Burned Men did not shout, but they rattled their swords and spears. “Halfman! Halfman!
Halfman! “
Tyrion turned his courser in a circle to look over the field. The ground was rol ing and uneven
here; soft and muddy near the river, rising in a gentle slope toward the kingsroad, stony and
broken beyond it, to the cast. A few trees spotted the hillsides, but most of the land had been
cleared and planted. His heart pounded in his chest in time to the drums, and under his layers of
leather and steel his brow was cold with sweat. He watched Ser Gregor as the Mountain rode up
and down the line, shouting and gesticulating. This wing too was al cavalry, but where the right
was a mailed fist of knights and heavy lancers, the vanguard was made up of the sweepings of
the west: mounted archers in leather jerkins, a swarming mass of undisciplined freeriders and
sel swords, fieldhands on plow horses armed with scythes and their fathers’ rusted swords, half-
trained boys from the stews of Lannisport and Tyrion and his mountain clansmen.
Crow food,” Bronn muttered beside him, giving voice to what Tyrion had left unsaid. He could
only nod. Had his lord father taken leave of his senses? No pikes, too few bowmen, a bare
handful of knights, the ill-armed and unarmored, commanded by an unthinking brute who led
with his rage... how could his father expect this travesty of a battle to hold his left?
He had no time to think about it. The drums were so near that the beat crept under his skin and
set his hands to twitching. Bronn drew his longsword, and suddenly the enemy was there before
them, boiling over the tops of the hills, advancing with measured tread behind a wal of shields
and pikes.
Gods be damned, look at them al , Tyrion thought, though he knew his father had more men on
the field. Their captains led them on armored warhorses, standard-bearers riding alongside with
their banners. He glimpsed the bull moose of the Hornwoods, the Karstark sunburst, Lord
Cerwyn’s battle-axe, and the mailed fist of the Glovers... and the twin towers of Frey, blue on
grey. So much for his father’s certainty that Lord Walder would not bestir himself. The white of
House Stark was seen everywhere, the grey direwolves seeming to run and leap as the banners
swirled and streamed from the high staffs. “Where is the boy? Tyrion wondered.
A warhorn blew. Haroooooooooooooooooooooooo, it cried, its voice as long and low and
chilling as a cold wind from the north. The Lannister trumpets answered, da-DA da-DA da-
DAAAAAAAAA, brazen and defiant, yet it seemed to Tyrion that they sounded somehow
smal er, more anxious. He could feel a fluttering in his bowels, a queasy liquid feeling; he hoped
he was not going to die sick.
As the horns died away, a hissing fil ed the air; a vast flight of arrows arched up from his right,
where the archers stood flanking the road. The northerners broke into a run, shouting as they
came, but the Lannister arrows fell on them like hail, hundreds of arrows, thousands, and shouts
turned to screams as men stumbled and went down. By then a second flight was in the air, and
the archers were fitting a third arrow to their bowstrings.
The trumpets blared again, da-DAAA da-DAAA da-DA da-DA daDAAAAAAA. Ser Gregor
waved his huge sword and bellowed a command, and a thousand other voices screamed back at
him. Tyrion put his spurs to his horse and added one more voice to the cacophony, and the van
surged forward. “The river!” he shouted at his clansmen as they rode. “Remember, hew to the
river.” He was still leading when they broke a canter, until Chel a gave a bloodcurdling shriek
and galloped past him, and Shagga howled and fol owed. The clansmen charged after them,
leaving Tyrion in their dust.
A crescent of enemy spearmen had formed ahead, a double hedgehog bristling with steel,
waiting behind tal oaken shields marked with the sunburst of Karstark. Gregor Clegane was the
first to reach them, leading a wedge of armored veterans. Half the horses shied at the last second,
breaking their charge before the row of spears. The others died, sharp steel points ripping
through their chests. Tyrion saw a dozen men go down. The Mountain’s stal ion reared, lashing
out with iron-shod hooves as a barbed spearhead raked across his neck. Maddened, the beast
lunged into the ranks. Spears thrust at him from every side, but the shield wall broke beneath his
weight. The northerners stumbled away from the animal’s death throes. As his horse fell,
snorting blood and biting with his last red breath, the Mountain rose untouched, laying about him
with his two-handed greatsword.
Shagga went bursting through the gap before the shields could close, other Stone Crows hard
behind him. Tyrion shouted, “Burned Men! Moon Brothers! After me!” but most of them were
ahead of him. He glimpsed Timett son of Timett vault free as his mount died under him in full
stride, saw a Moon Brother impaled on a Karstark spear, watched Conn’s horse shatter a man’s
ribs with a kick. A flight of arrows descended on them; where they came from he could not say,
but they fell on Stark and Lannister alike, rattling off armor or finding flesh. Tyrion lifted his
shield and hid beneath it.
The hedgehog was crumbling, the northerners reeling back under the impact of the mounted
assault. Tyrion saw Shagga catch a spearman full in the chest as the fool came on at a run, saw
his axe shear through mail and leather and muscle and lungs. The man was dead on his feet, the
axehead lodged in his breast, yet Shagga rode on, cleaving a shield in two with his left-hand
battle-axe while the corpse was bouncing and stumbling bonelessly along on his right. Finally
the dead man slid off. Shagga smashed the two axes together and roared.
By then the enemy was on him, and Tyrion’s battle shrunk to the few feet of ground around his
horse. A man-at-arms thrust at his chest and his axe lashed out, knocking the spear aside. The
man danced back for another try, but Tyrion spurred his horse and rode right over him. Bronn
was surrounded by three foes, but he lopped the head off the first spear that came at him, and
raked his blade across a second man’s face on his backslash.
A thrown spear came hurtling at Tyrion from the left and lodged in his shield with a woody
chunk. He wheeled and raced after the thrower, but the man raised his own shield over his head.
Tyrion circled around him, raining axe blows down on the wood. Chips of oak went flying, until
the northerner lost his feet and slipped, failing flat on his back with his shield on top of him. He
was below the reach of Tyrion’s axe and it was too much bother to dismount, so he left him there
and rode after another man, taking him from behind with a sweeping downcut that sent a jolt of
impact up his arm. That won him a moment’s respite. Reining up, he looked for the river. There
it was, off to the right. Somehow he had gotten turned around.
A Burned Man rode past, slumped against his horse. A spear had entered his bel y and come out
through his back. He was past any help, but when Tyrion saw one of the northerners run up and
make a grab for his reins, he charged.
His quarry met him sword in hand. He was tall and spare, wearing a long chainmail hauberk
and gauntlets of lobstered steel, but he’d lost his helm and blood ran down into his eyes from a
gash across his forehead. Tyrion aimed a swipe at his face, but the tall man slammed it aside.
“Dwarf,” he screamed. “Die.” He turned in a circle as Tyrion rode around him, hacking at his
head and shoulders. Steel rang on steel, and Tyrion soon realized that the tall man was quicker
and stronger than he was. Where in the seven hells was Bronn? “Die,” the man grunted,
chopping at him savagely. Tyrion barely got his shield up in time, and the wood seemed to
explode inward under the force of the blow. The shattered pieces fell away from his arm. “Die!”
the swordsman bellowed, shoving in close and whanging Tyrion across the temple so hard his
head rang. The blade made a hideous scraping sound as he drew it back over the steel. The tall
man grinned... until Tyrion’s destrier bit, quick as a snake, laying his cheek bare to the bone.
Then he screamed. Tyrion buried his axe in his head. “You die,” he told him, and he did.
As he wrenched the blade free, he heard a shout. ‘Eddard!” a voice rang out. “For Eddard and
Winterfell!” The knight came thundering down on him, swinging the spiked ball of a
morningstar around his head. Their warhorses slammed together before Tyrion could so much as
open his mouth to shout for Bronn. His right elbow exploded with pain as the spikes punched
through the thin metal around the joint. His axe was gone, as fast as that. He clawed for his
sword, but the morningstar was circling again, coming at his face. A sickening crunch, and he
was falling. He did not recal hitting the ground, but when he looked up there was only sky above
him. He rol ed onto his side and tried to find his feet, but pain shuddered through him and the
world throbbed. The knight who had felled him drew up above him. “Tyrion the Imp,” he
boomed down. “You are mine. Do you yield, Lannister?”
Yes, Tyrion thought, but the word caught in his throat. He made a croaking sound and fought
his way to his knees, fumbling for a weapon. His sword, his dirk, anything...
“Do you yield?” The knight loomed overhead on his armored warhorse. Man and horse both
seemed immense. The spiked ball swung in a lazy circle. Tyrion’s hands were numb, his vision
blurred, his scabbard empty. “Yield or die,” the knight declared, his flail whirling faster and
faster.
Tyrion lurched to his feet, driving his head into the horse’s belly. The animal gave a hideous
scream and reared. It tried to twist away from the agony, a shower of blood and viscera poured
down over Tyrion’s face, and the horse fel like an avalanche. The next he knew, his visor was
packed with mud and something was crushing his foot. He wriggled free, his throat so tight he
could scarce talk.
“yield...” he managed to croak faintly.
“Yes,” a voice moaned, thick with pain.
Tyrion scraped the mud off his helm so he could see again. The horse had fallen away from
him, onto its rider. The knight’s leg was trapped, the arm he’d used to break his fall twisted at a
grotesque angle. “Yield,” he repeated. Fumbling at his belt with his good hand, he drew a sword
and flung it at Tyrion’s feet. “I yield, my lord.”
Dazed, the dwarf knelt and lifted the blade. Pain hammered through his elbow when he moved
his arm. The battle seemed to have moved beyond him. No one remained on his part of the field
save a large number of corpses. Ravens were already circling and landing to feed. He saw that
Ser Kevan had brought up his center in support of the van; his huge mass of pikemen had pushed
the northerners back against the hills. They were struggling on the slopes, pikes thrusting against
another wal of shields, these oval and reinforced with iron studs. As he watched, the air filled
with arrows again, and the men behind the oak wall crumbled beneath the murderous fire. “I
believe you are losing, ser,” he told the knight under the horse. The man made no reply.
The sound of hooves coming up behind him made him whirl, though he could scarcely lift the
sword he held for the agony in his elbow. Bronn reined up and looked down on him.
“Small use you turned out to be,” Tyrion told him.
“It would seem you did well enough on your own,” Bronn answered. “You’ve lost the spike off
your helm, though.”
Tyrion groped at the top of the greathelm. The spike had snapped off clean. “I haven’t lost it. I
know just where it is. Do you see my horse?”
By the time they found it, the trumpets had sounded again and Lord Tywin’s reserve came
sweeping up along the river. Tyrion watched his father fly past, the crimson-and-gold banner of
Lannister rippling over his head as he thundered across the field. Five hundred knights
surrounded him, sunlight flashing off the points of their lances. The remnants of the Stark lines
shattered like glass beneath the hammer of their charge.
With his elbow swollen and throbbing inside his armor, Tyrion made no attempt to join the
slaughter. He and Bronn went looking for his men. Many he found among the dead. Ulf son of
Umar lay in a pool of congealing blood, his arm gone at the elbow, a dozen of his Moon Brothers
sprawled around him. Shagga was slumped beneath a tree, riddled with arrows, Conn’s head in
his lap. Tyrion thought they were both dead, but as he dismounted, Shagga opened his eyes and
said, “They have kil ed Conn son of Coratt.” Handsome Conn had no mark but for the red stain
over his breast, where the spear thrust had kil ed him. When Bronn pul ed Shagga to his feet, the
big man seemed to notice the arrows for the first time. He plucked them out one by one, cursing
the holes they had made in his layers of mail and leather, and yowling like a babe at the few that
had buried themselves in his flesh. Chella daughter of Cheyk rode up as they were yanking
arrows out of Shagga, and showed them four ears she had taken. Timett they discovered looting
the bodies of the slain with his Burned Men. Of the three hundred clansmen who had ridden to
battle behind Tyrion Lannister, perhaps half had survived.
He left the living to look after the dead, sent Bronn to take charge of his captive knight, and
went alone in search of his father. Lord Tywin was seated by the river, sipping wine from a
jeweled cup as his squire undid the fastenings on his breastplate. “A fine victory,” Ser Kevan
said when he saw Tyrion. “Your wild men fought well.”
His father’s eyes were on him, pale green flecked with gold, so cool they gave Tyrion a chill.
“Did that surprise you, Father?” he asked. “Did it upset your plans? We were supposed to be
butchered, were we not?”
Lord Tywin drained his cup, his face expressionless. “I put the least disciplined men on the left,
yes. I anticipated that they would break. Robb Stark is a green boy, more like to be brave than
wise. I’d hoped that if he saw our left col apse, he might plunge into the gap, eager for a rout.
Once he was ful y committed, Ser Kevan’s pikes would wheel and take him in the flank, driving
him into the river while I brought up the reserve.”
“And you thought it best to place me in the midst of this carnage, yet keep me ignorant of your
plans.”
“A feigned rout is less convincing,” his father said, “and I am not inclined to trust my plans to a
man who consorts with sellswords and savages.”
“A pity my savages ruined your dance.” Tyrion pul ed off his steel gauntlet and let it fall to the
ground, wincing at the pain that stabbed up his arm.
“The Stark boy proved more cautious than I expected for one of his years,” Lord Tywin
admitted, “but a victory is a victory. You appear to be wounded.”
Tyrion’s right arm was soaked with blood. “Good of you to notice, Father,” he said through
clenched teeth. “Might I trouble you to send for your maesters? Unless you relish the notion of
having a one-armed dwarf for a son...”
An urgent shout of “Lord Tywin!” turned his father’s head before he could reply. Tywin
Lannister rose to his feet as Ser Addam Marbrand leapt down off his courser. The horse was
lathered and bleeding from the mouth. Ser Addam dropped to one knee, a rangy man with dark
copper hair that fell to his shoulders, armored in burnished bronzed steel with the fiery tree of his
House etched black on his breastplate. “My liege, we have taken some of their commanders.
Lord Cerwyn, Ser Wylis Manderly, Harrion Karstark, four Freys. Lord Hornwood is dead, and I
fear Roose Bolton has escaped us.”
“And the boy?” Lord Tywin asked.
Ser Addam hesitated. “The Stark boy was not with them, my lord. They say he crossed at the
Twins with the great part of his horse, riding hard for Riverrun.”
A green boy, Tyrion remembered, more like to be brave than wise. He would have laughed, if
he hadn’t hurt so much.
CATELYN
The woods were ful of whispers.
Moonlight winked on the tumbling waters of the stream below as it wound its rocky way along
the floor of the valley. Beneath the trees, warhorses whickered softly and pawed at the moist,
leafy ground, while men made nervous jests in hushed voices. Now and again, she heard the
chink of spears, the faint metal ic slither of chain mail, but even those sounds were muffled.
“It should not be long now, my lady,” Hal is Mol en said. He had asked for the honor of
protecting her in the battle to come; it was his right, as Winterfell’s captain of guards, and Robb
had not refused it to him. She had thirty men around her, charged to keep her unharmed and see
her safely home to Winterfell if the fighting went against them. Robb had wanted fifty; Catelyn
had insisted that ten would be enough, that he would need every sword for the fight. They made
their peace at thirty, neither happy with it.
“It will come when it comes,” Catelyn told him. When it came, she knew it would mean death.
Hal’s death perhaps... or hers, or Robb’s. No one was safe. No life was certain. Catelyn was
content to wait, to listen to the whispers in the woods and the faint music of the brook, to feel the
warm wind in her hair.
She was no stranger to waiting, after all. Her men had always made her wait. “Watch for me,
little cat,” her father would always tel her, when he rode off to court or fair or battle. And she
would, standing patiently on the battlements of Riverrun as the waters of the Red Fork and the
Tumblestone flowed by. He did not always come when he said he would, and days would
ofttimes pass as Catelyn stood her vigil, peering out between crenels and through arrow loops
until she caught a glimpse of Lord Hoster on his old brown gelding, trotting along the rivershore
toward the landing. “Did you watch for me?” he’d ask when he bent to bug her. “Did you, little
cat?”
Brandon Stark had bid her wait as wel . “I shall not be long, my lady,” he had vowed. “We will
be wed on my return.” Yet when the day came at last, it was his brother Eddard who stood beside
her in the sept.
Ned had lingered scarcely a fortnight with his new bride before he too had ridden off to war
with promises on his lips. At least he had left her with more than words; he had given her a son.
Nine moons had waxed and waned, and Robb had been born in Riverrun while his father still
warred in the south. She had brought him forth in blood and pain, not knowing whether Ned
would ever see him. Her son. He had been so small...
And now it was for Robb that she waited... for Robb, and for Jaime Lannister, the gilded knight
who men said had never learned to wait at al . “The Kingslayer is restless, and quick to anger,”
her uncle Brynden had told Robb. And he had wagered their lives and their best hope of victory
on the truth of what he said.
If Robb was frightened, he gave no sign of it. Catelyn watched her son as he moved among the
men, touching one on the shoulder, sharing a jest with another, helping a third to gentle an
anxious horse. His armor clinked softly when he moved. Only his head was bare. Catelyn
watched a breeze stir his auburn hair, so like her own, and wondered when her son had grown so
big. Fifteen, and near as tall as she was.
Let him grow taller, she asked the gods. Let him know sixteen, and twenty, and fifty. Let him
grow as tall as his father, and hold his own son in his arms. Please, please, please. As she
watched him, this tal young man with the new beard and the direwolf prowling at his heels, al
she could see was the babe they had laid at her breast at Riverrun, so long ago.
The night was warm, but the thought of Riverrun was enough to make her shiver. Where are
they? she wondered. Could her uncle have been wrong? So much rested on the truth of what he
had told them. Robb had given the Blackfish three hundred picked men, and sent them ahead to
screen his march. “Jaime does not know,” Ser Brynden said when he rode back. “I’ll stake my
life on that. No bird has reached him, my archers have seen to that. We’ve seen a few of his
outriders, but those that saw us did not live to tel of it. He ought to have sent out more. He does
not know.”
“How large is his host?” her son asked.
“Twelve thousand foot, scattered around the castle in three separate camps, with the rivers
between,” her uncle said, with the craggy smile she remembered so well. “There is no other way
to besiege Riverrun, yet still, that wil be their undoing. Two or three thousand horse.”
“The Kingslayer has us three to one,” said Galbart Glover.
“True enough,” Ser Brynden said, “yet there is one thing Ser Jaime lacks.”
“Yes?” Robb asked.
“Patience.”
Their host was greater than it had been when they left the Twins. Lord Jason Mal ister had
brought his power out from Seagard to join them as they swept around the headwaters of the
Blue Fork and gal oped south, and others had crept forth as wel , hedge knights and small lords
and masterless men-at-arms who had fled north when her brother Edmure’s army was shattered
beneath the wal s of Riverrun. They had driven their horses as hard as they dared to reach this
place before Jaime Lannister had word of their coming, and now the hour was at hand.
Catelyn watched her son mount up. Olyvar Frey held his horse for him, Lord Walder’s son, two
years older than Robb, and ten years younger and more anxious. He strapped Robb’s shield in
place and handed up his helm. When he lowered it over the face she loved so well, a tall young
knight sat on his grey stal ion where her son had been. It was dark among the trees, where the
moon did not reach. When Robb turned his head to look at her, she could see only black inside
his visor. “I must ride down the line, Mother,” he told her. “Father says you should let the men
see you before a battle.”
“Go, then,” she said. “Let them see you.”
“It will give them courage,” Robb said.
And who will give me courage? she wondered, yet she kept her silence and made herself smile
for him. Robb turned the big grey stal ion and walked him slowly away from her, Grey Wind
shadowing his steps. Behind him his battle guard formed up. When he’d forced Catelyn to accept
her protectors, she had insisted that he be guarded as wel , and the lords bannermen had agreed.
Many of their sons had clamored for the honor of riding with the Young Wolf, as they had taken
to cal ing him. Torrhen Karstark and his brother Eddard were among his thirty, and Patrek
Mal ister, Smalljon Umber, Daryn Hornwood, Theon Greyjoy, no less than five of Walder Frey’s
vast brood, along with older men like Ser Wendel Manderly and Robin Flint. One of his
companions was even a woman: Dacey Mormont, Lady Maege’s eldest daughter and heir to
Bear Island, a lanky sixfooter who had been given a morningstar at an age when most girls were
given dol s. Some of the other lords muttered about that, but Catelyn would not listen to their
complaints. “This is not about the honor of your houses,” she told them. “This is about keeping
my son alive and whole.”
And if it comes to that, she wondered, wil thiny be enough? Wil six thousand be enough?
A bird called faintly in the distance, a high sharp trill that felt like an icy hand on Catelyn’s
neck. Another bird answered; a third, a fourth. She knew their call well enough, from her years at
Winterfel . Snow shrikes. Sometimes you saw them in the deep of winter, when the godswood
was white and still. They were northern birds.
They are coming, Catelyn thought.
“They’re coming, my lady,” Hal Mollen whispered. He was always a man for stating the
obvious. “Gods be with us.”
She nodded as the woods grew stil around them. In the quiet she could hear them, far off yet
moving closer; the tread of many horses, the rattle of swords and spears and armor, the murmur
of human voices, with here a laugh, and there a curse.
Eons seemed to come and go. The sounds grew louder. She heard more laughter, a shouted
command, splashing as they crossed and recrossed the little stream. A horse snorted. A man
swore. And then at last she saw him... only for an instant, framed between the branches of the
trees as she looked down at the val ey floor, yet she knew it was him. Even at a distance, Ser
Jaime Lannister was unmistakable. The moonlight had silvered his armor and the gold of his
hair, and turned his crimson cloak to black. He was not wearing a helm.
He was there and he was gone again, his silvery armor obscured by the trees once more. Others
came behind him, long columns of them, knights and sworn swords and freeriders, three quarters
of the Lannister horse.
“He is no man for sitting in a tent while his carpenters build siege towers,” Ser Brynden had
promised. “He has ridden out with his knights thrice already, to chase down raiders or storm a
stubborn holdfast.”
Nodding, Robb had studied the map her uncle had drawn him. Ned had taught him to read
maps. “Raid him here,” he said, pointing. “A few hundred men, no more. Tully banners. When
he comes after you, we will be waiting”-his finger moved an inch to the left-”here.”
Here was a hush in the night, moonlight and shadows, a thick carpet of dead leaves underfoot,
densely wooded ridges sloping gently down to the streambed, the underbrush thinning as the
ground fell away.
Here was her son on his stal ion, glancing back at her one last time and lifting his sword in
salute.
Here was the cal of Maege Mormont’s warhorn, a long low blast that rol ed down the val ey
from the east, to tel them that the last of Jaime’s riders had entered the trap.
And Grey Wind threw back his head and howled.
The sound seemed to go right through Catelyn Stark, and she found herself shivering. It was a
terrible sound, a frightening sound, yet there was music in it too. For a second she felt something
like pity for the Lannisters below. So this is what death sounds like, she thought.
HAAroooooooooooooooooooooooo came the answer from the far ridge as the Greatjon winded
his own horn. To east and west, the trumpets of the Mal isters and Freys blew vengeance. North,
where the valley narrowed and bent like a cocked elbow, Lord Karstark’s warhorns added their
own deep, mournful voices to the dark chorus. Men were shouting and horses rearing in the
stream below.
The whispering wood let out its breath al at once, as the bowmen Robb had hidden in the
branches of the trees let fly their arrows and the night erupted with the screams of men and
horses. All around her, the riders raised their lances, and the dirt and leaves that had buried the
cruet bright points fell away to reveal the gleam of sharpened steel. “Wintefell!” she heard Robb
shout as the arrows sighed again. He moved away from her at a trot, leading his men downhil .
Catelyn sat on her horse, unmoving, with Hal Mollen and her guard around her, and she waited
as she had waited before, for Brandon and Ned and her father. She was high on the ridge, and the
trees hid most of what was going on beneath her. A heartbeat, two, four, and suddenly it was as
if she and her protectors were alone in the wood. The rest were melted away into the green.
Yet when she looked across the valley to the far ridge, she saw the Greatjon’s riders emerge
from the darkness beneath the trees. They were in a long line, an endless line, and as they burst
from the wood there was an instant, the smal est part of a heartbeat, when al Catelyn saw was
the moonlight on the points of their lances, as if a thousand willowisps were coming down the
ridge, wreathed in silver flame.
Then she blinked, and they were only men, rushing down to kill or die.
Afterward, she could not claim she had seen the battle. Yet she could hear, and the valley rang
with echoes. The crack of a broken lance, the clash of swords, the cries of “Lannister” and
“Winterfell” and “Tul y! Riverrun and Tul y!” When she realized there was no more to see, she
closed her eyes and listened. The battle came alive around her. She heard hoofbeats, iron boots
splashing in shallow water, the woody sound of swords on oaken shields and the scrape of steel
against steel, the hiss of arrows, the thunder of drums, the terrified screaming of a thousand
horses. Men shouted curses and begged for mercy, and got it (or not), and lived (or died). The
ridges seemed to play queer tricks with sound. Once she heard Robb’s voice, as clear as if he’d
been standing at her side, cal ing, “To me! To me!” And she heard his direwolf, snarling and
growling, heard the snap of those long teeth, the tearing of flesh, shrieks of fear and pain from
man and horse alike. Was there only one wolf? It was hard to be certain.
Little by little, the sounds dwindled and died, until at last there was only the wolf. As a red
dawn broke in the east, Grey Wind began to howl again.
Robb came back to her on a different horse, riding a piebald gelding in the place of the grey
stal ion he had taken down into the val ey. The wolf’s head on his shield was slashed half to
pieces, raw wood showing where deep gouges had been hacked in the oak, but Robb himself
seemed unhurt. Yet when he came closer, Catelyn saw that his mailed glove and the sleeve of his
surcoat were black with blood. “You’re hurt,” she said.
Robb lifted his hand, opened and closed his fingers. “No,” he said. “This is... Torrhen’s blood,
perhaps, or He shook his head. “I do not know.”
A mob of men followed him up the slope, dirty and dented and grinning, with Theon and the
Greatjon at their head. Between them they dragged Ser Jaime Lannister. They threw him down in
front of her horse. “The Kingslayer,” Hal announced, unnecessarily.
Lannister raised his head. “Lady Stark,” he said from his knees. Blood ran down one cheek
from a gash across his scalp, but the pale light of dawn had put the glint of gold back in his hair.
“I would offer you my sword, but I seem to have mislaid it.”
“It is not your sword I want, ser,” she told him. “Give me my father and my brother Edmure.
Give me my daughters. Give me my lord husband.”
“ I have mislaid them as well, I fear.”
“A pity,” Catelyn said coldly.
“Kill him, Robb,” Theon Greyjoy urged. “Take his head off.”
“No,” her son answered, peeling off his bloody glove. “He’s more use alive than dead. And my
lord father never condoned the murder of prisoners after a battle.”
“A wise man,” Jaime Lannister said, “and honorable.”
“Take him away and put him in irons,” Catelyn said.
“Do as my lady mother says,” Robb commanded, “and make certain there’s a strong guard
around him. Lord Karstark will want his head on a pike.”
“That he will,” the Greatjon agreed, gesturing. Lannister was led away to be bandaged and
chained.
“Why should Lord Karstark want him dead?” Catelyn asked.
Robb looked away into the woods, with the same brooding look that Ned often got. “He... he
killed them...”
“Lord Karstark’s sons,” Galbart Glover explained.
“Both of them,” said Robb. “Torrhen and Eddard. And Daryn Hornwood as wel .”
“No one can fault Lannister on his courage,” Glover said. “When he saw that he was lost, he
ral ied his retainers and fought his way up the valley, hoping to reach Lord Robb and cut him
down. And almost did.”
“He mislaid his sword in Eddard Karstark’s neck, after he took Torrhen’s hand off and split
Daryn Hornwood’s skull open,” Robb said. “All the time he was shouting for me. If they hadn’t
tried to stop him-”
“-I should then be mourning in place of Lord Karstark,” Catelyn said. “Your men did what they
were sworn to do, Robb. They died protecting their liege lord. Grieve for them. Honor them for
their valor. But not now. You have no time for grief. You may have lopped the head off the
snake, but three quarters of the body is still coiled around my father’s castle. We have won a
battle, not a war.”
“But such a battle!” said Theon Greyjoy eagerly. “My lady, the realm has not seen such a
victory since the Field of Fire. I vow, the Lannisters lost ten men for every one of ours that fell.
We’ve taken close to a hundred knights captive, and a dozen lords bannermen. Lord Westerling,
Lord Banefort, Ser Garth Greenfield, Lord Estren, Ser Tytos Brax, Mallor the Dornishman... and
three Lannisters besides Jaime, Lord Tywin’s own nephews, two of his sister’s sons and one of
his dead brother’s...”
“And Lord Tywin?” Catelyn interrupted. “Have you perchance taken Lord Tywin, Theon?”
“No,” Greyjoy answered, brought up short.
“Until you do, this war is far from done.”
Robb raised his head and pushed his hair back out of his eyes. “My mother is right. We still
have Riverrun.”
DAENERYS
The flies circled Khal Drogo slowly, their wings buzzing, a low thrum at the edge of
hearing that filled Dany with dread.
The sun was high and pitiless. Heat shimmered in waves off the stony outcrops of low hills. A
thin finger of sweat trickled slowly between Dany’s swol en breasts. The only sounds were the
steady clop of their horses’ hooves, the rhythmic tingle of the bells in Drogo’s hair, and the
distant voices behind them.
Dany watched the flies.
They were as large as bees, gross, purplish, glistening. The Dothraki cal ed them bloodflies.
They lived in marshes and stagnant pools, sucked blood from man and horse alike, and laid their
eggs in the dead and dying. Drogo hated them. Whenever one came near him, his hand would
shoot out quick as a striking snake to close around it. She had never seen him miss. He would
hold the fly inside his huge fist long enough to hear its frantic buzzing. Then his fingers would
tighten, and when he opened his hand again, the fly would be only a red smear on his palm.
Now one crept across the rump of his stal ion, and the horse gave an angry flick of its tail to
brush it away. The others flitted about Drogo, closer and closer. The khal did not react. His eyes
were fixed on distant brown hills, the reins loose in his hands. Beneath his painted vest, a plaster
of fig leaves and caked blue mud covered the wound on his breast. The herbwomen had made it
for him. Mirri Maz Duur’s poultice had itched and burned, and he had torn it off six days ago,
cursing her for a maegi. The mud plaster was more soothing, and the herbwomen made him
poppy wine as wel . He’d been drinking it heavily these past three days; when it was not poppy
wine, it was fermented mare’s milk or pepper beer.
Yet he scarcely touched his food, and he thrashed and groaned in the night. Dany could see how
drawn his face had become. Rhaego was restless in her belly, kicking like a stal ion, yet even that
did not stir Drogo’s interest as it had. Every morning her eyes found fresh lines of pain on his
face when he woke from his troubled sleep. And now this silence. It was making her afraid.
Since they had mounted up at dawn, he had said not a word. When she spoke, she got no answer
but a grunt, and not even that much since midday.
One of the bloodflies landed on the bare skin of the khal’s shoulder. Another, circling, touched
down on his neck and crept up toward his mouth. Khal Drogo swayed in the saddle, bells
ringing, as his stal ion kept onward at a steady walking pace.
Dany pressed her heels into her silver and rode closer. “My lord,” she said softly. “Drogo. My
sun-and-stars.”
He did not seem to hear. The bloodfly crawled up under his drooping mustache and settled on
his cheek, in the crease beside his nose. Dany gasped, “Drogo. “ Clumsily she reached over and
touched his arm.
Khal Drogo reeled in the saddle, tilted slowly, and fell heavily from his horse. The flies
scattered for a heartbeat, and then circled back to settle on him where he lay.
“No,” Dany said, reining up. Heedless of her belly for once, she scrambled off her silver and
ran to him.
The grass beneath him was brown and dry. Drogo cried out in pain as Dany knelt beside him.
His breath rattled harshly in his throat, and he looked at her without recognition. “My horse,” he
gasped. Dany brushed the flies off his chest, smashing one as he would have. His skin burned
beneath her fingers.
The khal’s bloodriders had been fol owing just behind them. She heard Haggo shout as they
gal oped up. Cohol o vaulted from his horse. “Blood of my blood,” he said as he dropped to his
knees. The other two kept to their mounts.
“No,” Khal Drogo groaned, struggling in Dany’s arms. “Must ride. Ride. No.”
“He fell from his horse,” Haggo said, staring down. His broad face was impassive, but his voice
was leaden.
“You must not say that,” Dany told him. “We have ridden far enough today. We will camp
here.”
“Here?” Haggo looked around them. The land was brown and sere, inhospitable. “This is no
camping ground.”
“It is not for a woman to bid us halt,” said Qotho, “not even a khaleesi.”
“We camp here,” Dany repeated. “Haggo, tel them Khal Drogo commanded the halt. If any ask
why, say to them that my time is near and I could not continue. Cohol o, bring up the slaves, they
must put up the khal’s tent at once. Qotho-”
“You do not command me, Khaleesi,” Qotho said.
“Find Mirri Maz Duur,” she told him. The godswife would be walking among the other Lamb
Men, in the long column of slaves. “Bring her to me, with her chest.”
Qotho glared down at her, his eyes hard as flint. “The maegi.” He spat. “This I will not do.”
“You will,” Dany said, “or when Drogo wakes, he wil hear why you defied me.”
Furious, Qotho wheeled his stal ion around and gal oped off in anger... but Dany knew he
would return with Mirri Maz Duur, however little he might like it. The slaves erected Khal
Drogo’s tent beneath a jagged outcrop of black rock whose shadow gave some relief from the
heat of the afternoon sun. Even so, it was stifling under the sandsilk as Irri and Doreah helped
Dany walk Drogo inside. Thick patterned carpets had been laid down over the ground, and
pillows scattered in the corners. Eroeh, the timid girl Dany had rescued outside the mud walls of
the Lamb Men, set up a brazier. They stretched Drogo out on a woven mat. “No,” he muttered in
the Common Tongue. “No, no.” It was al he said, al he seemed capable of saying.
Doreah unhooked his medallion belt and stripped off his vest and leggings, while Jhiqui knelt
by his feet to undo the laces of his riding sandals. Irri wanted to leave the tent flaps open to let in
the breeze, but Dany forbade it. She would not have any see Drogo this way, indelirium and
weakness. When her khas came up, she posted them outside at guard. “Admit no one without my
leave,” she told Jhogo. “No one.”
Eroeh stared fearfully at Drogo where he lay. “He dies,” she whispered.
Dany slapped her. “The khal cannot die. He is the father of the stal ion who mounts the world.
His hair has never been cut. He still wears the bells his father gave him.”
“Khaleesi, “ Jhiqui said, “he fell from his horse.”
Trembling, her eyes full of sudden tears, Dany turned away from them. He fel from his horse!
It was so, she had seen it, and the bloodriders, and no doubt her handmaids and the men of her
khas as wel . And how many more? They could not keep it secret, and Dany knew what that
meant. A khal who could not ride could not rule, and Drogo had fallen from his horse.
“We must bathe him,” she said stubbornly. She must not al ow herself to despair. “Irri, have the
tub brought at once. Doreah, Eroeh, find water, cool water, he’s so hot.” He was a fire in human
skin.
The slaves set up the heavy copper tub in the corner of the tent. When Doreah brought the first
jar of water, Dany wet a length of silk to lay across Drogo’s brow, over the burning skin. His
eyes looked at her, but he did not see. When his lips opened, no words escaped them, only a
moan. “Where is Mirri Maz Duur?” she demanded, her patience rubbed raw with fear.
“Ootho will find her,” Irri said.
Her handmaids filled the tub with tepid water that stank of sulfur, sweetening it with jars of
bitter oil and handfuls of crushed mint leaves. While the bath was being prepared, Dany knelt
awkwardly beside her lord husband, her belly great with their child within. She undid his braid
with anxious fingers, as she had on the night he’d taken her for the first time, beneath the stars.
His bells she laid aside careful y, one by one. He would want them again when he was wel , she
told herself.
A breath of air entered the tent as Aggo poked his head through the silk. “Khaleesi, “ he said,
“the Andal is come, and begs leave to enter.”
“The Andal” was what the Dothraki called Ser Jorah. “Yes,” she said, rising clumsily, “send
him in.” She trusted the knight. He would know what to do if anyone did.
Ser Jorah Mormont ducked through the door flap and waited a moment for his eyes to adjust to
the dimness. In the fierce heat of the south, he wore loose trousers of mottled sandsilk and open-
toed riding sandals that laced up to his knee. His scabbard hung from a twisted horsehair belt.
Under a bleached white vest, he was bare-chested, skin reddened by the sun. “Talk goes from
mouth to ear, all over the khalasar,” he said. “It is said Khal Drogo fell from his horse.”
“Help him,” Dany pleaded. “For the love you say you bear me, help him now.”
The knight knelt beside her. He looked at Drogo long and hard, and then at Dany. “Send your
maids away.”
Wordlessly, her throat tight with fear, Dany made a gesture. Irri herded the other girls from the
tent.
When they were alone, Ser Jorah drew his dagger. Deftly, with a delicacy surprising in such a
big man, he began to scrape away the black leaves and dried blue mud from Drogo’s chest. The
plaster had caked hard as the mud walls of the Lamb Men, and like those walls it cracked easily.
Ser Jorah broke the dry mud with his knife, pried the chunks from the flesh, peeled off the leaves
one by one. A foul, sweet smell rose from the wound, so thick it almost choked her. The leaves
were crusted with blood and pus, Drogo’s breast black and glistening with corruption.
“No,” Dany whispered as tears ran down her cheeks. “No, please, gods hear me, no.”
Khal Drogo thrashed, fighting some unseen enemy. Black blood ran slow and thick from his
open wound.
“Your khal is good as dead, Princess.”
“No, he can’t die, he mustn’t, it was only a cut.” Dany took his large callused hand in her own
smal ones, and held it tight between them. “I will not let him die...”
Ser Jorah gave a bitter laugh. “Khaleesi or queen, that command is beyond your power. Save
your tears, child. Weep for him tomorrow, or a year from now. We do not have time for grief.
We must go, and quickly, before he dies.”
Dany was lost. “Go? Where should we go?”
“Asshai, I would say. It lies far to the south, at the end of the known world, yet men say it is a
great port. We will find a ship to take us back to Pentos. It wil be a hard journey, make no
mistake. Do you trust your khas? Will they come with us?”
“Khal Drogo commanded them to keep me safe,” Dany replied uncertainly, “but if he dies...”
She touched the swel of her belly. “I don’t understand. Why should we flee? I am khaleesi. I
carry Drogo’s heir. He will be khal after Drogo...”
Ser Jorah frowned. “Princess, hear me. The Dothraki will not fol ow a suckling babe. Drogo’s
strength was what they bowed to, and only that. When he is gone, Jhaqo and Pono and the other
kos will fight for his place, and this khalasar will devour itself. The winner will want no more
rivals. The boy will be taken from your breast the moment he is born. They wil give him to the
dogs...”
Dany hugged herself. “But why?” she cried plaintively. “Why should they kill a little baby?”
“He is Drogo’s son, and the crones say he wil be the stal ion who mounts the world. It was
prophesied. Better to kill the child than to risk his fury when he grows to manhood.”
The child kicked inside her, as if he had heard. Dany remembered the story Viserys had told
her, of what the Usurper’s dogs had done to Rhaegar’s children. His son had been a babe as wel ,
yet they had ripped him from his mother’s breast and dashed his head against a wall. That was
the way of men. “They must not hurt my son!” she cried. “I will order my khas to keep him safe,
and Drogo’s bloodriders will-”
Ser Jorah held her by the shoulders. “A bloodrider dies with his khal. You know that, child.
They will take you to Vaes Dothrak, to the crones, that is the last duty they owe him in life...
when it is done, they wil join Drogo in the night lands.”
Dany did not want to go back to Vaes Dothrak and live the rest of her life among those terrible
old women, yet she knew that the knight spoke the truth. Drogo had been more than her sun-and-
stars; he had been the shield that kept her safe. “I will not leave him,” she said stubbornly,
miserably. She took his hand again. “I will not.”
A stirring at the tent flap made Dany turn her head. MirTi Maz Duur entered, bowing low. Days
on the march, trailing behind the khalasar, had left her limping and haggard, with blistered and
bleeding feet and hol ows under her eyes. Behind her came Ootho and Haggo, carrying the
godswife’s chest between them. When the bloodriders caught sight of Drogo’s wound, the chest
slipped from Haggo’s fingers and crashed to the floor of the tent, and Qotho swore an oath so
foul it seared the air.
Mirri Maz Duur studied Drogo, her face stil and dead. “The wound has festered.”
“This is your work, maegi,” Ootho said. Haggo laid his fist across Mirri’s cheek with a meaty
smack that drove her to the ground. Then he kicked her where she lay.
“Stop it!” Dany screamed.
Qotho pulled Haggo away, saying, “Kicks are too merciful for a maegi. Take her outside. We
will stake her to the earth, to be the mount of every passing man. And when they are done with
her, the dogs will use her as wel . Weasels will tear out her entrails and carrion crows feast upon
her eyes. The flies off the river shall lay their eggs in her womb and drink pus from the ruins of
her breasts...” He dug iron-hard fingers into the soft, wobbly flesh under the godswife’s arm and
hauled her to her feet.
“No,” Dany said. “I will not have her harmed.”
Qotho’s lips skinned back from his crooked brown teeth in a terrible mockery of a smile. “No?
You say me no? Better you should pray that we do not stake you out beside your maegi. You did
this, as much as the other.”
Ser Jorah stepped between them, loosening his longsword in its scabbard. “Rein in your tongue,
bloodrider. The princess is still your khaleesi. “
“Only while the blood-of-my-blood still lives,” Qotho told the knight. “When he dies, she is
nothing.”
Dany felt a tightness inside her. “Before I was khaleesi, I was the blood of the dragon. Ser
Jorah, summon my khas.”
“No,” said Qotho. “We will go. For now... Khaleesi. “ Haggo fol owed him from the tent,
scowling.
“That one means you no good, Princess,” Mormont said. “The Dothraki say a man and his
bloodriders share one life, and Qotho sees it ending. A dead man is beyond fear.”
“No one has died,” Dany said. “Ser Jorah, I may have need of your blade. Best go don your
armor.” She was more frightened than she dared admit, even to herself.
The knight bowed. “As you say.” He strode from the tent.
Dany turned back to Mirri Maz Duur. The woman’s eyes were wary. “So you have saved me
once more.”
“And now you must save him,” Dany said. “Please.”
“You do not ask a slave,” Mirri replied sharply, “you tell her.” She went to Drogo burning on
his mat, and gazed long at his wound. “Ask or tell, it makes no matter. He is beyond a healer’s
skills.” The khal’s eyes were closed. She opened one with her fingers. “He has been dul ing the
hurt with milk of the poppy.”
“Yes,” Dany admitted.
“I made him a poultice of firepod and sting-me-not and bound it in a lambskin.”
“It burned, he said. He tore it off. The herbwomen made him a new one, wet and soothing.”
“It burned, yes. There is great healing magic in fire, even your hairless men know that.”
“Make him another poultice,” Dany begged. “This time I will make certain he wears it.”
“The time for that is past, my lady,” Mirri said. “All I can do now is ease the dark road before
him, so he might ride painless to the night lands. He wil be gone by morning.”
Her words were a knife through Dany’s breast. What had she ever done to make the gods so
cruel? She had finally found a safe place, had finally tasted love and hope. She was finally going
home. And now to lose it al ... “No,” she pleaded. “Save him, and I will free you, I swear it. You
must know a way... some magic, some...”
Mirri Maz Duur sat back on her heels and studied Daenerys through eyes as black as night.
“There is a spell.” Her voice was quiet, scarcely more than a whisper. “But it is hard, lady, and
dark. Some would say that death is cleaner. I learned the way in Asshai, and paid dear for the
lesson. My teacher was a bloodmage from the Shadow Lands.”
Dany went cold al over. “Then you truly are a maegi.”
“Am I? Mirri Maz Duur smiled. “Only a maegi can save your rider now, Silver Lady.”
“Is there no other way?”
“No other.”
Khal Drogo gave a shuddering gasp.
“Do it,” Dany blurted. She must not be afraid; she was the blood of the dragon. “Save him.”
“There is a price,” the godswife warned her.
“You’l have gold, horses, whatever you like.”
“It is not a matter of gold or horses. This is bloodmagic, lady. Only death may pay for life.”
“Death?” Dany wrapped her arms around herself protectively, rocked back and forth on her
heels. “My death?” She told herself she would die for him, if she must. She was the blood of the
dragon, she would not be afraid. Her brother Rhaegar had died for the woman he loved.
“No,” Mirri Maz Duur promised. “Not your death, Khaleesi.”
Dany trembled with relief. “Do it.”
The maegi nodded solemnly. “As you speak, so it shall be done. Cal your servants.”
Khal Drogo writhed feebly as Rakharo and Quaro lowered him into the bath. “No,” he
muttered, “no. Must ride.” Once in the water, all the strength seemed to leak out of him.
“Bring his horse,” Mirri Maz Duur commanded, and so it was done. Jhogo led the great red
stallion into the tent. When the animal caught the scent of death, he screamed and reared, rol ing
his eyes. It took three men to subdue him.
“What do you mean to do?” Dany asked her.
“We need the blood,” Mirri answered. “That is the way.”
Jhogo edged back, his hand on his arakh. He was a youth of sixteen years, whip-thin, fearless,
quick to laugh, with the faint shadow of his first mustachio on his upper lip. He fell to his knees
before her. “Khaleesi, “ he pleaded, “you must not do this thing. Let me kill this maegi.”
“Kill her and you kill your khal,” Dany said.
“This is bloodmagic,” he said. “It is forbidden.”
“I am khaleesi, and I say it is not forbidden. In Vaes Dothrak, Khal Drogo slew a stallion and I
ate his heart, to give our son strength and courage. This is the same. The same.”
The stallion kicked and reared as Rakharo, Quaro, and Aggo pulled him close to the tub where
the khal floated like one already dead, pus and blood seeping from his wound to stain the
bathwaters. Mirri Maz Duur chanted words in a tongue that Dany did not know, and a knife
appeared in her hand. Dany never saw where it came from. It looked old; hammered red bronze,
leaf-shaped, its blade covered with ancient glyphs. The maegi drew it across the stallion’s throat,
under the noble head, and the horse screamed and shuddered as the blood poured out of him in a
red rush. He would have col apsed, but the men of her khas held him up. “Strength of the mount,
go into the rider,” Mirri sang as horse blood swirled into the waters of Drogo’s bath. “Strength of
the beast, go into the man.”
Jhogo looked terrified as he struggled with the stallion’s weight, afraid to touch the dead flesh,
yet afraid to let go as wel . Only a horse, Dany thought. If she could buy Drogo’s life with the
death of a horse, she would pay a thousand times over.
When they let the stal ion fall, the bath was a dark red, and nothing showed of Drogo but his
face. Mirri Maz Duur had no use for the carcass. “Burn it,” Dany told them. It was what they did,
she knew. When a man died, his mount was killed and placed beneath him on the funeral pyre, to
carry him to the night lands. The men of her khas dragged the carcass from the tent. The blood
had gone everywhere. Even the sandsilk walls were spotted with red, and the rugs underfoot
were black and wet.
Braziers were lit. Mirri Maz Duur tossed a red powder onto the coals. It gave the smoke a spicy
scent, a pleasant enough smell, yet Eroeh fled sobbing, and Dany was filled with fear. But she
had gone too far to turn back now. She sent her handmaids away. “Go with them, Silver Lady,”
Mirri Maz Duur told her.
“I will stay,” Dany said. “The man took me under the stars and gave life to the child inside me.
I will not leave him.”
“You must. Once I begin to sing, no one must enter this tent. My song will wake powers old
and dark. The dead wil dance here this night. No living man must look on them.”
Dany bowed her head, helpless. “No one will enter.” She bent over the tub, over Drogo in his
bath of blood, and kissed him lightly on the brow. “Bring him back to me,” she whispered to
Mirri Maz Duur before she fled.
Outside, the sun was low on the horizon, the sky a bruised red. The khalasar had made camp.
Tents and sleeping mats were scattered as far as the eye could see. A hot wind blew. Jhogo and
Aggo were digging a firepit to burn the dead stallion. A crowd had gathered to stare at Dany with
hard black eyes, their faces like masks of beaten copper. She saw Ser Jorah Mormont, wearing
mail and leather now, sweat beading on his broad, balding forehead. He pushed his way through
the Dothraki to Dany’s side. When he saw the scarlet footprints her boots had left on the ground,
the color seemed to drain from his face. “What have you done, you little fool?” he asked
hoarsely.
“I had to save him.”
“We could have fled,” he said. “I would have seen you safe to Asshai, Princess. There was no
need...”
“Am I truly your princess?” she asked him.
“You know you are, gods save us both.”
“Then help me now.”
Ser Jorah grimaced. “Would that I knew how.”
Mirri Maz Duur’s voice rose to a high, ululating wail that sent a shiver down Dany’s back.
Some of the Dothraki began to mutter and back away. The tent was aglow with the light of
braziers within. Through the blood-spattered sandsilk, she glimpsed shadows moving.
Mirri Maz Duur was dancing, and not alone.
Dany saw naked fear on the faces of the Dothraki. “This must not be,” Ootho thundered.
She had not seen the bloodrider return. Haggo and Cohol o were with him. They had brought the
hairless men, the eunuchs who healed with knife and needle and fire.
“This will be,” Dany replied.
“Maegi, “ Haggo growled. And old Cohol o-Cohol o who had bound his life to Drogo’s on the
day of his birth, Cohol o who had always been kind to her-Cohollo spat full in her face.
“You will die, maegi,” Qotho promised, “but the other must die first.” He drew his arakh and
made for the tent.
“No,” she shouted, “you mustn’t.” She caught him by the shoulder, but Qotho shoved her aside.
Dany fel to her knees, crossing her arms over her belly to protect the child within. “Stop him,”
she commanded her khas, “kill him.”
Rakharo and Quaro stood beside the tent flap. Quaro took a step forward, reaching for the
handle of his whip, but Qotho spun graceful as a dancer, the curved arakh rising. It caught Quaro
low under the arm, the bright sharp steel biting up through leather and skin, through muscle and
rib bone. Blood fountained as the young rider reeled backward, gasping.
Qotho wrenched the blade free. “Horselord,” Ser Jorah Mormont called. “Try me.” His
longsword slid from its scabbard.
Qotho whirled, cursing. The arakh moved so fast that Quaro’s blood flew from it in a fine
spray, like rain in a hot wind. The longsword caught it a foot from Ser Jorah’s face, and held it
quivering for an instant as Qotho howled in fury. The knight was clad in chainmail, with
gauntlets and greaves of lobstered steel and a heavy gorget around his throat, but he had not
thought to don his helm.
Qotho danced backward, arakh whirling around his head in a shining blur, flickering out like
lightning as the knight came on in a rush. Ser Jorah parried as best he could, but the slashes came
so fast that it seemed to Dany that Qotho had four arakhs and as many arms. She heard the
crunch of sword on mail, saw sparks fly as the long curved blade glanced off a gauntlet.
Suddenly it was Mormont stumbling backward, and Qotho leaping to the attack. The left side of
the knight’s face ran red with blood, and a cut to the hip opened a gash in his mail and left him
limping. Qotho screamed taunts at him, calling him a craven, a milk man, a eunuch in an iron
suit. “You die now!” he promised, arakh shivering through the red twilight. Inside Dany’s womb,
her son kicked wildly. The curved blade slipped past the straight one and bit deep into the
knight’s hip where the mail gaped open.
Mormont grunted, stumbled. Dany felt a sharp pain in her belly, a wetness on her thighs. Qotho
shrieked triumph, but his arakh had found bone, and for half a heartbeat it caught.
It was enough. Ser Jorah brought his longsword down with al the strength left him, through
flesh and muscle and bone, and Qotho’s forearm dangled loose, flopping on a thin cord of skin
and sinew. The knight’s next cut was at the Dothraki’s ear, so savage that Qotho’s face seemed
almost to explode.
The Dothraki were shouting, Mirri Maz Duur wailing inside the tent like nothing human, Quaro
pleading for water as he died. Dany cried out for help, but no one heard. Rakharo was fighting
Haggo, arakh dancing with arakh until Jhogo’s whip cracked, loud as thunder, the lash coiling
around Haggo’s throat. A yank, and the bloodrider stumbled backward, losing his feet and his
sword. Rakharo sprang forward, howling, swinging his arakh down with both hands through the
top of Haggo’s head. The point caught between his eyes, red and quivering. Someone threw a
stone, and when Dany looked, her shoulder was torn and bloody. “No,” she wept, “no, please,
stop it, it’s too high, the price is too high.” More stones came flying. She tried to crawl toward
the tent, but Cohol o caught her. Fingers in her hair, he pulled her head back and she felt the cold
touch of his knife at her throat. “My baby,” she screamed, and perhaps the gods heard, for as
quick as that, Cohol o was dead. Aggo’s arrow took him under the arm, to pierce his lungs and
heart.
When at last Daenerys found the strength to raise her head, she saw the crowd dispersing, the
Dothraki stealing silently back to their tents and sleeping mats. Some were saddling horses and
riding off. The sun had set. Fires burned throughout the khalasar, great orange blazes that
crackled with fury and spit embers at the sky. She tried to rise, and agony seized her and
squeezed her like a giant’s fist. The breath went out of her; it was al she could do to gasp. The
sound of Mirri Maz Duur’s voice was like a funeral dirge. Inside the tent, the shadows whirled.
An arm went under her waist, and then Ser Jorah was lifting her off her feet. His face was
sticky with blood, and Dany saw that half his ear was gone. She convulsed in his arms as the
pain took her again, and heard the knight shouting for her handmaids to help him. Are they all so
afraid? She knew the answer. Another pain grasped her, and Dany bit back a scream. It felt as if
her son had a knife in each hand, as if he were hacking at her to cut his way out. “Doreah, curse
you,” Ser Jorah roared. “Come here. Fetch the birthing women.”
“They will not come. They say she is accursed.”
“They’ll come or I’l have their heads.”
Doreah wept. “They are gone, my lord.”
“The maegi,” someone else said. Was that Aggo? “Take her to the maegi.”
No, Dany wanted to say, no, not that, you mustn’t, but when she opened her mouth, a long wail
of pain escaped, and the sweat broke over her skin. What was wrong with them, couldn’t they
see? Inside the tent the shapes were dancing, circling the brazier and the bloody bath, dark
against the sandsilk, and some did not look human. She glimpsed the shadow of a great wolf, and
another like a man wreathed in flames.
“The Lamb Woman knows the secrets of the birthing bed,” Irri said. “She said so, I heard her.”
“Yes,” Doreah agreed, “I heard her too.”
No, she shouted, or perhaps she only thought it, for no whisper of sound escaped her lips. She
was being carried. Her eyes opened to gaze up at a flat dead sky, black and bleak and starless.
Please, no. The sound of Mirri Maz Duur’s voice grew louder, until it filled the world. The
shapes! she screamed. The dancers!
Ser Jorah carried her inside the tent.
ARYA
The scent of hot bread drifting from the shops along the Street of Flour was sweeter than
any perfume Arya had ever smelled. She took a deep breath and stepped closer to the pigeon. It
was a plump one, speckled brown, busily pecking at a crust that had fallen between two
cobblestones, but when Arya’s shadow touched it, it took to the air.
Her stick sword whistled out and caught it two feet off the ground, and it went down in a flurry
of brown feathers. She was on it in the blink of an eye, grabbing a wing as the pigeon flapped
and fluttered. It pecked at her hand. She grabbed its neck and twisted until she felt the bone snap.
Compared with catching cats, pigeons were easy.
A passing septon was looking at her askance. “Here’s the best place to find pigeon,” Arya told
him as she brushed herself off and picked up her fallen stick sword. “They come for the crumbs.”
He hurried away.
She tied the pigeon to her belt and started down the street. A man was pushing a load of tarts by
on a two-wheeled cart; the smells sang of blueberries and lemons and apricots. Her stomach
made a hol ow rumbly noise. “Could I have one?” she heard herself say. “A lemon, or... or any
kind.”
The pushcart man looked her up and down. Plainly he did not like what he saw. “Three
coppers.”
Arya tapped her wooden sword against the side of her boot. “I’ll trade you a fat pigeon,” she
said.
“The Others take your pigeon,” the pushcart man said.
The tarts were stil warm from the oven. The smells were making her mouth water, but she did
not have three coppers... or one. She gave the pushcart man a look, remembering what Syrio had
told her about seeing. He was short, with a little round bel y, and when he moved he seemed to
favor his left leg a little. She was just thinking that if she snatched a tart and ran he would never
be able to catch her when he said, “You be keepin’ your filthy hands off. The gold cloaks know
how to deal with thieving little gutter rats, that they do.”
Arya glanced warily behind her. Two of the City Watch were standing at the mouth of an alley.
Their cloaks hung almost to the ground, the heavy wool dyed a rich gold; their mail and boots
and gloves were black. One wore a longsword at his hip, the other an iron cudgel. With a last
wistful glance at the tarts, Arya edged back from the cart and hurried off. The gold cloaks had
not been paying her any special attention, but the sight of them tied her stomach in knots. Arya
had been staying as far from the castle as she could get, yet even from a distance she could see
the heads rotting atop the high red wal s. Flocks of crows squabbled noisily over each head, thick
as flies. The talk in Flea Bottom was that the gold cloaks had thrown in with the Lannisters, their
commander raised to a lord, with lands on the Trident and a seat on the king’s council.
She had also heard other things, scary things, things that made no sense to her. Some said her
father had murdered King Robert and been slain in turn by Lord Renly. Others insisted that
Renly had killed the king in a drunken quarrel between brothers. Why else should he have fled in
the night like a common thief? One story said the king had been killed by a boar while hunting,
another that he’d died eating a boar, stuffing himself so ful that he’d ruptured at the table. No,
the king had died at table, others said, but only because Varys the Spider poisoned him. No, it
had been the queen who poisoned him. No, he had died of a pox. No, he had choked on a fish
bone.
One thing al the stories agreed on: King Robert was dead. The bells in the seven towers of the
Great Sept of Baelor had tol ed for a day and a night, the thunder of their grief rol ing across the
city in a bronze tide. They only rang the bel s like that for the death of a king, a tanner’s boy told
Arya.
Al she wanted was to go home, but leaving King’s Landing was not so easy as she had hoped.
Talk of war was on every lip, and gold cloaks were as thick on the city walls as fleas on... well,
her, for one. She had been sleeping in Flea Bottom, on rooftops and in stables, wherever she
could find a place to lie down, and it hadn’t taken her long to learn that the district was wel
named.
Every day since her escape from the Red Keep, Arya had visited each of the seven city gates in
turn. The Dragon Gate, the Lion Gate, and the Old Gate were closed and barred. The Mud Gate
and the Gate of the Gods were open, but only to those who wanted to enter the city; the guards
let no one out. Those who were allowed to leave left by the King’s Gate or the Iron Gate, but
Lannister men-at-arms in crimson cloaks and lion-crested helms manned the guard posts there.
Spying down from the roof of an inn by the King’s Gate, Arya saw them searching wagons and
carriages, forcing riders to open their saddlebags, and questioning everyone who tried to pass on
foot.
Sometimes she thought about swimming the river, but the Blackwater Rush was wide and deep,
and everyone agreed that its currents were wicked and treacherous. She had no coin to pay a
ferryman or take passage on a ship.
Her lord father had taught her never to steal, but it was growing harder to remember why. If she
did not get out soon, she would have to take her chances with the gold cloaks. She hadn’t gone
hungry much since she learned to knock down birds with her stick sword, but she feared so much
pigeon was making her sick. A couple she’d eaten raw, before she found Flea Bottom.
In the Bottom there were pot-shops along the al eys where huge tubs of stew had been
simmering for years, and you could trade half your bird for a heel of yesterday’s bread and a
“bowl o’ brown,” and they’d even stick the other half in the fire and crisp it up for you, so long
as you plucked the feathers yourself. Arya would have given anything for a cup of milk and a
lemon cake, but the brown wasn’t so bad. It usual y had barley in it, and chunks of carrot and
onion and turnip, and sometimes even apple, with a film of grease swimming on top. Mostly she
tried not to think about the meat. Once she had gotten a piece of fish.
The only thing was, the pot-shops were never empty, and even as she bolted down her food,
Arya could feel them watching. Some of them stared at her boots or her cloak, and she knew
what they were thinking. With others, she could almost feel their eyes crawling under her
leathers; she didn’t know what they were thinking, and that scared her even more. A couple
times, she was fol owed out into the alleys and chased, but so far no one had been able to catch
her.
The silver bracelet she’d hoped to sel had been stolen her first night out of the castle, along
with her bundle of good clothes, snatched while she slept in a burnt-out house off Pig Alley. All
they left her was the cloak she had been huddled in, the leathers on her back, her wooden
practice sword... and Needle. She’d been lying on top of Needle, or else it would have been gone
too; it was worth more than all the rest together. Since then Arya had taken to walking around
with her cloak draped over her right arm, to conceal the blade at her hip. The wooden sword she
carried in her left hand, out where everybody could see it, to scare off robbers, but there were
men in the pot-shops who wouldn’t have been scared off if she’d had a battle-axe. It was enough
to make her lose her taste for pigeon and stale bread. Often as not, she went to bed hungry rather
than risk the stares.
Once she was outside the city, she would find berries to pick, or orchards she might raid for
apples and cherries. Arya remembered seeing some from the kingsroad on the journey south.
And she could dig for roots in the forest, even run down some rabbits. In the city, the only things
to run down were rats and cats and scrawny dogs. The potshops would give you a fistful of
coppers for a litter of pups, she’d heard, but she didn’t like to think about that.
Down below the Street of Flour was a maze of twisting alleys and cross streets. Arya scrambled
through the crowds, trying to put distance between her and the gold cloaks. She had learned to
keep to the center of the street. Sometimes she had to dodge wagons and horses, but at least you
could see them coming. If you walked near the buildings, people grabbed you. In some alleys
you couldn’t help but brush against the walls; the buildings leaned in so close they almost met.
A whooping gang of small children went running past, chasing a rol ing hoop. Arya stared at
them with resentment, remembering the times she’d played at hoops with Bran and Jon and their
baby brother Rickon. She wondered how big Rickon had grown, and whether Bran was sad. She
would have given anything if Jon had been here to cal her “little sister” and muss her hair. Not
that it needed mussing. She’d seen her reflection in puddles, and she didn’t think hair got any
more mussed than hers.
She had tried talking to the children she saw in the street, hoping to make a friend who would
give her a place to sleep, but she must have talked wrong or something. The little ones only
looked at her with quick, wary eyes and ran away if she came too close. Their big brothers and
sisters asked questions Arya couldn’t answer, cal ed her names, and tried to steal from her. Only
yesterday, a scrawny barefoot girl twice her age had knocked her down and tried to pull the boots
off her feet, but Arya gave her a crack on her ear with her stick sword that sent her off sobbing
and bleeding.
A gull wheeled overhead as she made her way down the hill toward Flea Bottom. Arya glanced
at it thoughtful y, but it was wel beyond the reach of her stick. It made her think of the sea.
Maybe that was the way out. Old Nan used to tel stories of boys who stowed away on trading
galleys and sailed off into all kinds of adventures. Maybe Arya could do that too. She decided to
visit the riverfront. It was on the way to the Mud Gate anyway, and she hadn’t checked that one
today.
The wharfs were oddly quiet when Arya got there. She spied another pair of gold cloaks,
walking side by side through the fish market, but they never so much as looked at her. Half the
stalls were empty, and it seemed to her that there were fewer ships at dock than she remembered.
Out on the Blackwater, three of the king’s war gal eys moved in formation, gold-painted hulls
splitting the water as their oars rose and fell. Arya watched them for a bit, then began to make
her way along the river.
When she saw the guardsmen on the third pier, in grey woolen cloaks trimmed with white satin,
her heart almost stopped in her chest. The sight of Winterfel ’s colors brought tears to her eyes.
Behind them, a sleek three-banked trading gal ey rocked at her moorings. Arya could not read
the name painted on the hull; the words were strange, Myrish, Braavosi, perhaps even High
Valyrian. She grabbed a passing longshoreman by the sleeve. “Please,” she said, “what ship is
this?”
“She’s the Wind Witch, out of Myr,” the man said.
“She’s still here,” Arya blurted. The longshoreman gave her a queer look, shrugged, and walked
away. Arya ran toward the pier. The Wind Witch was the ship Father had hired to take her
home... still waiting! She’d imagined it had sailed ages ago.
Two of the guardsmen were dicing together while the third walked rounds, his hand on the
pommel of his sword. Ashamed to let them see her crying like a baby, she stopped to rub at her
eyes. Her eyes her eyes her eyes, why did...
Look with your eyes, she heard Syrio whisper.
Arya looked. She knew all of her father’s men. The three in the grey cloaks were strangers.
“You,” the one walking rounds cal ed out. “What do you want here, boy?” The other two looked
up from their dice.
It was al Arya could do not to bolt and run, but she knew that if she did, they would be after
her at once. She made herself walk closer. They were looking for a girl, but he thought she was a
boy. She’d be a boy, then. “Want to buy a pigeon?” She showed him the dead bird.
“Get out of here,” the guardsman said.
Arya did as he told her. She did not have to pretend to be frightened. Behind her, the men went
back to their dice.
She could not have said how she got back to Flea Bottom, but she was breathing hard by the
time she reached the narrow crooked unpaved streets between the hills. The Bottom had a stench
to it, a stink of pigsties and stables and tanner’s sheds, mixed in with the sour smell of winesinks
and cheap whorehouses. Arya wound her way through the maze dul y. It was not until she caught
a whiff of bubbling brown coming through a pot-shop door that she realized her pigeon was
gone. It must have slipped from her belt as she ran, or someone had stolen it and she’d never
noticed. For a moment she wanted to cry again. She’d have to walk al the way back to the Street
of Flour to find another one that plump.
Far across the city, bells began to ring.
Arya glanced up, listening, wondering what the ringing meant this time.
“What’s this now?” a fat man cal ed from the pot-shop.
“The bel s again, gods ha’mercy,” wailed an old woman.
A red-haired whore in a wisp of painted silk pushed open a secondstory window. “Is it the boy
king that’s died now?” she shouted down, leaning out over the street. “Ah, that’s a boy for you,
they never last long.” As she laughed, a naked man slid his arms around her from behind, biting
her neck and rubbing the heavy white breasts that hung loose beneath her shift.
“Stupid slut,” the fat man shouted up. “The king’s not dead, that’s only summoning bells. One
tower tol ing. When the king dies, they ring every bell in the city.”
“Here, quit your biting, or I’ll ring your bells,” the woman in the window said to the man
behind her, pushing him off with an elbow. “So who is it died, if not the king?”
“It’s a summoning,” the fat man repeated.
Two boys close to Arya’s age scampered past, splashing through a puddle. The old woman
cursed them, but they kept right on going. Other people were moving too, heading up the hill to
see what the noise was about. Arya ran after the slower boy. “Where you going?” she shouted
when she was right behind him. “What’s happening?”
He glanced back without slowing. “The gold cloaks is carryin’ him to the sept.”
“Who?” she yel ed, running hard.
“The Hand! They’ll be taking his head off, Buu says.”
A passing wagon had left a deep rut in the street. The boy leapt over, but Arya never saw it. She
tripped and fel , face first, scraping her knee open on a stone and smashing her fingers when her
hands hit the hard-packed earth. Needle tangled between her legs. She sobbed as she struggled to
her knees. The thumb of her left hand was covered with blood. When she sucked on it, she saw
that half the thumbnail was gone, ripped off in her fall. Her hands throbbed, and her knee was al
bloody too.
“Make way!” someone shouted from the cross street. “Make wayfor my lords of Redwyne!” It
was al Arya could do to get out of the road before they ran her down, four guardsmen on huge
horses, pounding past at a gal op. They wore checked cloaks, blue-and-burgundy. Behind them,
two young lordlings rode side by side on a pair of chestnut mares alike as peas in a pod. Arya
had seen them in the bailey a hundred times; the Redwyne twins, Ser Horas and Ser Hobber,
homely youths with orange hair and square, freckled faces. Sansa and Jeyne Poole used to call
them Ser Horror and Ser Slobber, and giggle whenever they caught sight of them. They did not
look funny now.
Everyone was moving in the same direction, al in a hurry to see what the ringing was al about.
The bells seemed louder now, clanging, cal ing. Arya joined the stream of people. Her thumb
hurt so bad where the nail had broken that it was all she could do not to cry. She bit her lip as she
limped along, listening to the excited voices around her.
“-the King’s Hand, Lord Stark. They’re carrying him up to Baelor’s Sept.”
“I heard he was dead.”
“Soon enough, soon enough. Here, I got me a silver stag says they lop his head off.”
“Past time, the traitor.” The man spat.
Arya struggled to find a voice. “He never-” she started, but she was only a child and they talked
right over her.
“Fool! They ain’t neither going to lop him. Since when do they knick traitors on the steps of the
Great Sept?”
“Well, they don’t mean to anoint him no knight. I heard it was Stark killed old King Robert. Slit
his throat in the woods, and when they found him, he stood there cool as you please and said it
was some old boar did for His Grace.”
“Ah, that’s not true, it was his own brother did him, that Renly, him with his gold antlers.”
“You shut your lying mouth, woman. You don’t know what you’re saying, his lordship’s a fine
true man.”
By the time they reached the Street of the Sisters, they were packed in shoulder to shoulder.
Arya let the human current carry her along, up to the top of Visenya’s Hil . The white marble
plaza was a solid mass of people, al yammering excitedly at each other and straining to get
closer to the Great Sept of Baelor. The bel s were very loud here.
Arya squirmed through the press, ducking between the legs of horses and clutching tight to her
sword stick. From the middle of the crowd, al she could see were arms and legs and stomachs,
and the seven slender towers of the sept looming overhead. She spotted a wood wagon and
thought to climb up on the back where she might be able to see, but others had the same idea.
The teamster cursed at them and drove them off with a crack of his whip.
Arya grew frantic. Forcing her way to the front of the crowd, she was shoved up against the
stone of a plinth. She looked up at Baelor the Blessed, the septon king. Sliding her stick sword
through her belt, Arya began to climb. Her broken thumbnail left smears of blood on the painted
marble, but she made it up, and wedged herself in between the king’s feet.
That was when she saw her father.
Lord Eddard stood on the High Septon’s pulpit outside the doors of the sept, supported between
two of the gold cloaks. He was dressed in a rich grey velvet doublet with a white wolf sewn on
the front in beads, and a grey wool cloak trimmed with fur, but he was thinner than Arya had
ever seen him, his long face drawn with pain. He was not standing so much as being held up; the
cast over his broken leg was grey and rotten.
The High Septon himself stood behind him, a squat man, grey with age and ponderously fat,
wearing long white robes and an immense crown of spun gold and crystal that wreathed his head
with rainbows whenever he moved.
Clustered around the doors of the sept, in front of the raised marble pulpit, were a knot of
knights and high lords. Joffrey was prominent among them, his raiment al crimson, silk and
satin patterned with prancing stags and roaring lions, a gold crown on his head. His queen
mother stood beside him in a black mourning gown slashed with crimson, a veil of black
diamonds in her hair. Arya recognized the Hound, wearing a snowy white cloak over his dark
grey armor, with four of the Kingsguard around him. She saw Varys the eunuch gliding among
the lords in soft slippers and a patterned damask robe, and she thought the short man with the
silvery cape and pointed beard might be the one who had once fought a duel for Mother.
And there in their midst was Sansa, dressed in sky-blue silk, with her long auburn hair washed
and curled and silver bracelets on her wrists. Arya scowled, wondering what her sister was doing
here, why she looked so happy.
A long line of gold-cloaked spearmen held back the crowd, commanded by a stout man in
elaborate armor, all black lacquer and gold filigree. His cloak had the metal ic shimmer of true
cloth-of-gold.
When the bel ceased to tol , a quiet slowly settled across the great plaza, and her father lifted
his head and began to speak, his voice so thin and weak she could scarcely make him out. People
behind her began to shout out, “What?” and “Louder!” The man in the black-and-gold armor
stepped up behind Father and prodded him sharply. You leave him alone! Arya wanted to shout,
but she knew no one would listen. She chewed her lip.
Her father raised his voice and began again. “I am Eddard Stark, Lord of Winterfell and Hand
of the King,” he said more loudly, his voice carrying across the plaza, “and I come before you to
confess my treason in the sight of gods and men.”
“No,” Arya whimpered. Below her, the crowd began to scream and shout. Taunts and
obscenities filled the air. Sansa had hidden her face in her hands.
Her father raised his voice still higher, straining to be heard. “I betrayed the faith of my king
and the trust of my friend, Robert,” he shouted. “I swore to defend and protect his children, yet
before his blood was cold, I plotted to depose and murder his son and seize the throne for myself.
Let the High Septon and Baelor the Beloved and the Seven bear witness to the truth of what I
say: Joffrey Baratheon is the one true heir to the Iron Throne, and by the grace of al the gods,
Lord of the Seven Kingdoms and Protector of the Realm.”
A stone came sailing out of the crowd. Arya cried out as she saw her father hit. The gold cloaks
kept him from falling. Blood ran down his face from a deep gash across his forehead. More
stones fol owed. One struck the guard to Father’s left. Another went clanging off the breastplate
of the knight in the black-and-gold armor. Two of the Kingsguard stepped in front of Joffrey and
the queen, protecting them with their shields.
Her hand slid beneath her cloak and found Needle in its sheath. She tightened her fingers
around the grip, squeezing as hard as she had ever squeezed anything. Please, gods, keep him
safe, she prayed. Don’t let them hurt my father.
The High Septon knelt before Joffrey and his mother. “As we sin, so do we suffer,” he intoned,
in a deep swel ing voice much louder than Father’s. “This man has confessed his crimes in the
sight of gods and men, here in this holy place.” Rainbows danced around his head as he lifted his
hands in entreaty. “The gods are just, yet Blessed Baelor taught us that they are also merciful.
What shall be done with this traitor, Your Grace?”
A thousand voices were screaming, but Arya never heard them. Prince Joffrey... no, King
Joffrey... stepped out from behind the shields of his Kingsguard. “My mother bids me let Lord
Eddard take the black, and Lady Sansa has begged mercy for her father.” He looked straight at
Sansa then, and smiled, and for a moment Arya thought that the gods had heard her prayer, until
Joffrey turned back to the crowd and said, “But they have the soft hearts of women. So long as I
am your king, treason shall never go unpunished. Ser Ilyn, bring me his head!”
The crowd roared, and Arya felt the statue of Baelor rock as they surged against it. The High
Septon clutched at the king’s cape, and Varys came rushing over waving his arms, and even the
queen was saying something to him, but Joffrey shook his head. Lords and knights moved aside
as he stepped through, tall and fleshless, a skeleton in iron mail, the King’s Justice. Dimly, as if
from far off, Arya heard her sister scream. Sansa had fal en to her knees, sobbing hysterically.
Ser Ilyn Payne climbed the steps of the pulpit.
Arya wriggled between Baelor’s feet and threw herself into the crowd, drawing Needle. She
landed on a man in a butcher’s apron, knocking him to the ground. Immediately someone
slammed into her back and she almost went down herself. Bodies closed in around her,
stumbling and pushing, trampling on the poor butcher. Arya slashed at them with Needle.
High atop the pulpit, Ser Ilyn Payne gestured and the knight in black-and-gold gave a
command. The gold cloaks flung Lord Eddard to the marble, with his head and chest out over the
edge.
“Here, you!” an angry voice shouted at Arya, but she bowled past, shoving people aside,
squirming between them, slamming into anyone in her way. A hand fumbled at her leg and she
hacked at it, kicked at shins. A woman stumbled and Arya ran up her back, cutting to both sides,
but it was no good, no good, there were too many people, no sooner did she make a hole than it
closed again. Someone buffeted her aside. She could stil hear Sansa screaming.
Ser Ilyn drew a two-handed greatsword from the scabbard on his back. As he lifted the blade
above his head, sunlight seemed to ripple and dance down the dark metal, glinting off an edge
sharper than any razor. Ice, she thought, he has Ice! Her tears streamed down her face, blinding
her.
And then a hand shot out of the press and closed round her arm like a wolf trap, so hard that
Needle went flying from her hand. Arya was wrenched off her feet. She would have fal en if he
hadn’t held her up, as easy as if she were a dol . A face pressed close to hers, long black hair and
tangled beard and rotten teeth. “Don’t look!” a thick voice snarled at her.
“I... I . I... Arya sobbed.
The old man shook her so hard her teeth rattled. “Shut your mouth and close your eyes, boy.”
Dimly, as if from far away, she heard a... a noise... a soft sighing sound, as if a million people
had let out their breath at once. The old man’s fingers dug into her arm, stiff as iron. “Look at
me. Yes, that’s the way of it, at me.” Sour wine perfumed his breath. “Remember, boy?”
It was the smell that did it. Arya saw the matted greasy hair, the patched, dusty black cloak that
covered his twisted shoulders, the hard black eyes squinting at her. And she remembered the
black brother who had come to visit her father.
“Know me now, do you? There’s a bright boy.” He spat. “They’re done here. You’ll be coming
with me, and you’ll be keeping your mouth shut.” When she started to reply, he shook her again,
even harder. “Shut, I said.”
The plaza was beginning to empty. The press dissolved around them as people drifted back to
their lives. But Arya’s life was gone. Numb, she trailed along beside... Yoren, yes, his name is
Yoren. She did not recall him finding Needle, until he handed the sword back to her. “Hope you
can use that, boy.”
“I’m not-” she started.
He shoved her into a doorway, thrust dirty fingers through her hair, and gave it a twist, yanking
her head back. “-not a smart boy, that what you mean to say?”
He had a knife in his other hand.
As the blade flashed toward her face, Arya threw herself backward, kicking wildly, wrenching
her head from side to side, but he had her by the hair, so strong, she could feel her scalp tearing,
and on her lips the salt taste of tears.
BRAN
The oldest were men grown, seventeen and eighteen years from the day of their naming.
One was past twenty. Most were younger, sixteen or less.
Bran watched them from the balcony of Maester Luwin’s turret, listening to them grunt and
strain and curse as they swung their staves and wooden swords. The yard was alive to the clack
of wood on wood, punctuated al too often by thwacks and yowls of pain when a blow struck
leather or flesh. Ser Rodrik strode among the boys, face reddening beneath his white whiskers,
muttering at them one and al . Bran had never seen the old knight look so fierce. “No,” he kept
saying. “No. No. No.”
“They don’t fight very well,” Bran said dubiously. He scratched Summer idly behind the ears as
the direwolf tore at a haunch of meat. Bones crunched between his teeth.
“For a certainty,” Maester Luwin agreed with a deep sigh. The maester was peering through his
big Myrish lens tube, measuring shadows and noting the position of the comet that hung low in
the morning sky. “Yet given time... Ser Rodrik has the truth of it, we need men to walk the wal s.
Your lord father took the cream of his guard to King’s Landing, and your brother took the rest,
along with all the likely lads for leagues around. Many wil not come back to us, and we must
needs find the men to take their places.”
Bran stared resentful y at the sweating boys below. “If I still had my legs, I could beat them
all.” He remembered the last time he’d held a sword in his hand, when the king had come to
Winterfell. It was only a wooden sword, yet he’d knocked Prince Tommen down half a hundred
times. “Ser Rodrik should teach me to use a poleaxe. If I had a poleaxe with a big long haft,
Hodor could be my legs. We could be a knight together.”
“I think that... unlikely,” Maester Luwin said. “Bran, when a man fights, his arms and legs and
thoughts must be as one.”
Below in the yard, Ser Rodrik was yelling. “You fight like a goose. He pecks you and you peck
him harder. Pany! Block the blow. Goose fighting will not suffice. If those were real swords, the
first peck would take your arm off!” One of the other boys laughed, and the old knight rounded
on him. “You laugh. You. Now that is gal . You fight like a hedgehog...”
“There was a knight once who couldn’t see,” Bran said stubbornly, as Ser Rodrik went on
below. “Old Nan told me about him. He had a long staff with blades at both ends and he could
spin it in his hands and chop two men at once.”
“Symeon Star-Eyes,” Luwin said as he marked numbers in a book. “When he lost his eyes, he
put star sapphires in the empty sockets, or so the singers claim. Bran, that is only a story, like the
tales of Florian the Fool. A fable from the Age of Heroes.” The maester tsked. “You must put
these dreams aside, they will only break your heart.”
The mention of dreams reminded him. “I dreamed about the crow again last night. The one with
three eyes. He flew into my bedchamber and told me to come with him, so I did. We went down
to the crypts. Father was there, and we talked. He was sad.”
“And why was that?” Luwin peered through his tube.
“It was something to do about Jon, I think.” The dream had been deeply disturbing, more so
than any of the other crow dreams. “Hodor won’t go down into the crypts.”
The maester had only been half listening, Bran could tell. He lifted his eye from the tube,
blinking. “Hodor won’t...”
“Go down into the crypts. When I woke, I told him to take me down, to see if Father was truly
there. At first he didn’t know what I was saying, but I got him to the steps by tel ing him to go
here and go there, only then he wouldn’t go down. He just stood on the top step and said
‘Hodor,’ like he was scared of the dark, but I had a torch. It made me so mad I almost gave him a
swat in the head, like Old Nan is always doing.” He saw the way the maester was frowning and
hurriedly added, “I didn’t, though.”
“Good. Hodor is a man, not a mule to be beaten.”
“In the dream I flew down with the crow, but I can’t do that when I’m awake,” Bran explained.
“Why would you want to go down to the crypts?”
“I told you. To look for Father.”
The maester tugged at the chain around his neck, as he often did when he was uncomfortable.
“Bran, sweet child, one day Lord Eddard wil sit below in stone, beside his father and his father’s
father and all the Starks back to the old Kings in the North... but that will not be for many years,
gods be good. Your father is a prisoner of the queen in King’s Landing. You will not find him in
the crypts.”
“He was there last night. I talked to him.”
“Stubborn boy,” the maester sighed, setting his book aside. “Would you like to go see?”
“I can’t. Hodor won’t go, and the steps are too narrow and twisty for Dancer.”
“I believe I can solve that difficulty.”
In place of Hodor, the wildling woman Osha was summoned. She was tal and tough and
uncomplaining, willing to go wherever she was commanded. “I lived my life beyond the Wall, a
hole in the ground won’t fret me none, m’lords,” she said.
“Summer, come,” Bran called as she lifted him in wiry-strong arms. The direwolf left his bone
and fol owed as Osha carried Bran across the yard and down the spiral steps to the cold vault
under the earth. Maester Luwin went ahead with a torch. Bran did not even mind-too badly-that
she carried him in her arms and not on her back. Ser Rodrik had ordered Osha’s chain struck off,
since she had served faithfully and wel since she had been at Winterfell. She still wore the heavy
iron shackles around her ankles-a sign that she was not yet whol y trusted-but they did not hinder
her sure strides down the steps.
Bran could not recal the last time he had been in the crypts. It had been before, for certain.
When he was little, he used to play down here with Robb and Jon and his sisters.
He wished they were here now; the vault might not have seemed so dark and scary. Summer
stalked out in the echoing gloom, then stopped, lifted his head, and sniffed the chill dead air. He
bared his teeth and crept backward, eyes glowing golden in the light of the maester’s torch. Even
Osha, hard as old iron, seemed uncomfortable. “Grim folk, by the look of them,” she said as she
eyed the long row of granite Starks on their stone thrones.
“They were the Kings of Winter,” Bran whispered. Somehow it felt wrong to talk too loudly in
this place.
Osha smiled. “Winter’s got no king. If you’d seen it, you’d know that, summer boy.”
“They were the Kings in the North for thousands of years,” Maester Luwin said, lifting the
torch high so the light shone on the stone faces. Some were hairy and bearded, shaggy men fierce
as the wolves that crouched by their feet. Others were shaved clean, their features gaunt and
sharp-edged as the iron longswords across their laps. “Hard men for a hard time. Come.” He
strode briskly down the vault, past the procession of stone pillars and the endless carved figures.
A tongue of flame trailed back from the upraised torch as he went.
The vault was cavernous, longer than Winterfell itself, and Jon had told him once that there
were other levels underneath, vaults even deeper and darker where the older kings were buried. It
would not do to lose the light. Summer refused to move from the steps, even when Osha
followed the torch, Bran in her arms.
“Do you recall your history, Bran?” the maester said as they walked. “Tel Osha who they were
and what they did, if you can.”
He looked at the passing faces and the tales came back to him. The maester had told him the
stories, and Old Nan had made them come alive. “That one is Jon Stark. When the sea raiders
landed in the east, he drove them out and built the castle at White Harbor. His son was Rickard
Stark, not my father’s father but another Rickard, he took the Neck away from the Marsh King
and married his daughter. Theon Stark’s the real thin one with the long hair and the skinny beard.
They called him the ‘Hungry Wolf,’ because he was always at war. That’s a Brandon, the tal
one with the dreamy face, he was Brandon the Shipwright, because he loved the sea. His tomb is
empty. He tried to sail west across the Sunset Sea and was never seen again. His son was
Brandon the Burner, because he put the torch to all his father’s ships in grief. There’s Rodrik
Stark, who won Bear Island in a wrestling match and gave it to the Mormonts. And that’s
Torrhen Stark, the King Who Knelt. He was the last King in the North and the first Lord of
Winterfel , after he yielded to Aegon the Conqueror. Oh, there, he’s Cregan Stark. He fought
with Prince Aemon once, and the Dragonknight said he’d never faced a finer swordsman.” They
were almost at the end now, and Bran felt a sadness creeping over him. “And there’s my
grandfather, Lord Rickard, who was beheaded by Mad King Aerys. His daughter Lyanna and his
son Brandon are in the tombs beside him. Not me, another Brandon, my father’s brother.
They’re not supposed to have statues, that’s only for the lords and the kings, but my father
loved them so much he had them done.”
“The maid’s a fair one,” Osha said.
“Robert was betrothed to marry her, but Prince Rhaegar carried her off and raped her,” Bran
explained. “Robert fought a war to win her back. He kil ed Rhaegar on the Trident with his
hammer, but Lyanna died and he never got her back at all.”
“A sad tale,” said Osha, “but those empty holes are sadder.”
“Lord Eddard’s tomb, for when his time comes,” Maester Luwin said. “Is this where you saw
your father in your dream, Bran?”
“Yes.” The memory made him shiver. He looked around the vault uneasily, the hairs on the
back of his neck bristling. Had he heard a noise? Was there someone here?
Maester Luwin stepped toward the open sepulchre, torch in hand. “As you see, he’s not here.
Nor will he be, for many a year. Dreams are only dreams, child.” He thrust his arm into the
blackness inside the tomb, as into the mouth of some great beast. “Do you see? It’s quite empt-”
The darkness sprang at him, snarling.
Bran saw eyes like green fire, a flash of teeth, fur as black as the pit around them. Maester
Luwin yelled and threw up his hands. The torch went flying from his fingers, caromed off the
stone face of Brandon Stark, and tumbled to the statue’s feet, the flames licking up his legs. In
the drunken shifting torchlight, they saw Luwin struggling with the direwolf, beating at his
muzzle with one hand while the jaws closed on the other.
“Summer!” Bran screamed.
And Summer came, shooting from the dimness behind them, a leaping shadow. He slammed
into Shaggydog and knocked him back, and the two direwolves rol ed over and over in a tangle
of grey and black fur, snapping and biting at each other, while Maester Luwin struggled to his
knees, his arm torn and bloody. Osha propped Bran up against Lord Rickard’s stone wolf as she
hurried to assist the maester. In the light of the guttering torch, shadow wolves twenty feet tall
fought on the wal and roof.
“Shaggy,” a smal voice called. When Bran looked up, his little brother was standing in the
mouth of Father’s tomb. With one final snap at Summer’s face, Shaggydog broke off and
bounded to Rickon’s side. “You let my father be,” Rickon warned Luwin. “You let him be.”
“Rickon,” Bran said softly. “Father’s not here.”
“Yes he is. I saw him.” Tears glistened on Rickon’s face. “I saw him last night.”
“In your dream... ?’
Rickon nodded. “You leave him. You leave him be. He’s coming home now, like he promised.
He’s coming home.”
Bran had never seen Maester Luwin took so uncertain before. Blood dripped down his arm
where Shaggydog had shredded the wool of his sleeve and the flesh beneath. “Osha, the torch,”
he said, biting through his pain, and she snatched it up before it went out. Soot stains blackened
both legs of his uncle’s likeness. “That... that beast,” Luwin went on, “is supposed to be chained
up in the kennels.”
Rickon patted Shaggydog’s muzzle, damp with blood. “I let him loose. He doesn’t like chains.”
He licked at his fingers.
“Rickon,” Bran said, “would you like to come with me?”
“No. I like it here.”
“It’s dark here. And cold.”
“I’m not afraid. I have to wait for Father.”
“You can wait with me,” Bran said. “We’ll wait together, you and me and our wolves.” Both of
the direwolves were licking wounds now, and would bear close watching.
“Bran,” the maester said firmly, “I know you mean well, but Shaggydog is too wild to run
loose. I’m the third man he’s savaged. Give him the freedom of the castle and it’s only a question
of time before he kills someone. The truth is hard, but the wolf has to be chained, or...” He
hesitated.
...or kil ed, Bran thought, but what he said was, “He was not made for chains. We will wait in
your tower, all of us.”
“That is quite impossible,” Maester Luwin said.
Osha grinned. “The boy’s the lordling here, as I recal .” She handed Luwin back his torch and
scooped Bran up into her arms again. “The maester’s tower it is.”
“Will you come, Rickon?”
His brother nodded. “If Shaggy comes too,” he said, running after Osha and Bran, and there
was nothing Maester Luwin could do but fol ow, keeping a wary eye on the wolves.
Maester Luwin’s turret was so cluttered that it seemed to Bran a wonder that he ever found
anything. Tottering piles of books covered tables and chairs, rows of stoppered jars lined the
shelves, candle stubs and puddles of dried wax dotted the furniture, the bronze Myrish lens tube
sat on a tripod by the terrace door, star charts hung from the wal s, shadow maps lay scattered
among the rushes, papers, quills, and pots of inks were everywhere, and al of it was spotted with
droppings from the ravens in the rafters. Their strident quorks drifted down from above as Osha
washed and cleaned and bandaged the maester’s wounds, under Luwin’s terse instruction. “This
is folly,” the small grey man said while she dabbed at the wolf bites with a stinging ointment. “I
agree that it is odd that both you boys dreamed the same dream, yet when you stop to consider it,
it’s only natural. You miss your lord father, and you know that he is a captive. Fear can fever a
man’s mind and give him queer thoughts. Rickon is too young to comprehend-”
“I’m four now,” Rickon said. He was peeking through the lens tube at the gargoyles on the First
Keep. The direwolves sat on opposite sides of the large round room, licking their wounds and
gnawing on bones.
“-too young, and-ooh, seven hel s, that burns, no, don’t stop, more. Too young, as I say, but
you, Bran, you’re old enough to know that dreams are only dreams.”
“Some are, some aren’t.” Osha poured pale red firemilk into a long gash. Luwin gasped. “The
children of the forest could tel you a thing or two about dreaming.”
Tears were streaming down the maester’s face, yet he shook his head doggedly. “The children...
live only in dreams. Now. Dead and gone. Enough, that’s enough. Now the bandages. Pads and
then wrap, and make it tight, I’l be bleeding.”
“Old Nan says the children knew the songs of the trees, that they could fly like birds and swim
like fish and talk to the animals,” Bran said. “She says that they made music so beautiful that it
made you cry like a little baby just to hear it.”
“And all this they did with magic,” Maester Luwin said, distracted. “I wish they were here now.
A spell would heal my arm less painful y, and they could talk to Shaggydog and tel him not to
bite.” He gave the big black wolf an angry glance out of the corner of his eye. “Take a lesson,
Bran. The man who trusts in spells is dueling with a glass sword. As the children did. Here, let
me show you something.” He stood abruptly, crossed the room, and returned with a green jar in
his good hand. “Have a look at these,” he said as he pul ed the stopper and shook out a handful
of shiny black arrowheads.
Bran picked one up. “It’s made of glass.” Curious, Rickon drifted closer to peer over the table.
“Dragonglass,” Osha named it as she sat down beside Luwin, bandagings in hand.
“Obsidian,” Maester Luwin insisted, holding out his wounded arm. “Forged in the fires of the
gods, far below the earth. The children of the forest hunted with that, thousands of years ago.
The children worked no metal. In place of mail, they wore long shirts of woven leaves and bound
their legs in bark, so they seemed to melt into the wood. In place of swords, they carried blades
of obsidian.”
“And still do.” Osha placed soft pads over the bites on the maester’s forearm and bound them
tight with long strips of linen.
Bran held the arrowhead up close. The black glass was slick and shiny. He thought it beautiful.
“Can I keep one?”
“As you wish,” the maester said.
“I want one too,” Rickon said. “I want four. I’m four.”
Luwin made him count them out. “Careful, they’re still sharp. Don’t cut yourself.”
“Tel me about the children,” Bran said. It was important.
“What do you wish to know?”
“Everything.”
Maester Luwin tugged at his chain col ar where it chafed against his neck. “They were people
of the Dawn Age, the very first, before kings and kingdoms,” he said. “In those days, there were
no castles or holdfasts, no cities, not so much as a market town to be found between here and the
sea of Dorne. There were no men at all. Only the children of the forest dwelt in the lands we now
cal the Seven Kingdoms.
“They were a people dark and beautiful, smal of stature, no taller than children even when
grown to manhood. They lived in the depths of the wood, in caves and crannogs and secret tree
towns. Slight as they were, the children were quick and graceful. Male and female hunted
together, with weirwood bows and flying snares. Their gods were the gods of the forest, stream,
and stone, the old gods whose names are secret. Their wise men were called greenseers, and
carved strange faces in the weirwoods to keep watch on the woods. How long the children
reigned here or where they came from, no man can know.
“But some twelve thousand years ago, the First Men appeared from the east, crossing the
Broken Arm of Dorne before it was broken. They came with bronze swords and great leathern
shields, riding horses. No horse had ever been seen on this side of the narrow sea. No doubt the
children were as frightened by the horses as the First Men were by the faces in the trees. As the
First Men carved out holdfasts and farms, they cut down the faces and gave them to the fire.
Horrorstruck, the children went to war. The old songs say that the greenseers used dark magics to
make the seas rise and sweep away the land, shattering the Arm, but it was too late to close the
door. The wars went on until the earth ran red with blood of men and children both, but more
children than men, for men were bigger and stronger, and wood and stone and obsidian make a
poor match for bronze. Finally the wise of both races prevailed, and the chiefs and heroes of the
First Men met the greenseers and wood dancers amidst the weirwood groves of a small island in
the great lake called Gods Eye.
“There they forged the Pact. The First Men were given the coastlands, the high plains and
bright meadows, the mountains and bogs, but the deep woods were to remain forever the
children’s, and no more weirwoods were to be put to the axe anywhere in the realm. So the gods
might bear witness to the signing, every tree on the island was given a face, and afterward, the
sacred order of green men was formed to keep watch over the Isle of Faces.
“The Pact began four thousand years of friendship between men and children. In time, the First
Men even put aside the gods they had brought with them, and took up the worship of the secret
gods of the wood. The signing of the Pact ended the Dawn Age, and began the Age of Heroes.”
Bran’s fist curled around the shiny black arrowhead. “But the children of the forest are all gone
now, you said.”
“Here, they are,” said Osha, as she bit off the end of the last bandage with her teeth. “North of
the Wall, things are different. That’s where the children went, and the giants, and the other old
races.”
Maester Luwin sighed. “Woman, by rights you ought to be dead or in chains. The Starks have
treated you more gently than you deserve. It is unkind to repay them for their kindness by filling
the boys’ heads with fol y.”
“Tel me where they went,” Bran said. “I want to know.”
“Me too,” Rickon echoed.
“Oh, very well,” Luwin muttered. “So long as the kingdoms of the First Men held sway, the
Pact endured, all through the Age of Heroes and the Long Night and the birth of the Seven
Kingdoms, yet final y there came a time, many centuries later, when other peoples crossed the
narrow sea.
“The Andals were the first, a race of tall, fair-haired warriors who came with steel and fire and
the seven-pointed star of the new gods painted on their chests. The wars lasted hundreds of years,
but in the end the six southron kingdoms all fell before them. Only here, where the King in the
North threw back every army that tried to cross the Neck, did the rule of the First Men endure.
The Andals burnt out the weirwood groves, hacked down the faces, slaughtered the children
where they found them, and everywhere proclaimed the triumph of the Seven over the old gods.
So the children fled north-”
Summer began to howl.
Maester Luwin broke off, startled. When Shaggydog bounded to his feet and added his voice to
his brother’s, dread clutched at Bran’s heart. “It’s coming, “ he whispered, with the certainty of
despair. He had known it since last night, he realized, since the crow had led him down into the
crypts to say farewell. He had known it, but he had not believed. He had wanted Maester Luwin
to be right. The crow, he thought, the three-eyed crow...
The howling stopped as suddenly as it had begun. Summer padded across the tower floor to
Shaggydog, and began to lick at a mat of bloody fur on the back of his brother’s neck. From the
window came a flutter of wings.
A raven landed on the grey stone sil , opened its beak, and gave a harsh, raucous rattle of
distress.
Rickon began to cry. His arrowheads fel from his hand one by one and clattered on the floor.
Bran pul ed him close and hugged him.
Maester Luwin stared at the black bird as if it were a scorpion with feathers. He rose, slow as a
sleepwalker, and moved to the window. When he whistled, the raven hopped onto his bandaged
forearm. There was dried blood on its wings. “A hawk,” Luwin murmured, “perhaps an owl.
Poor thing, a wonder it got through.” He took the letter from its leg.
Bran found himself shivering as the maester unrolled the paper. “What is it?” he said, holding
his brother al the harder.
“You know what it is, boy,” Osha said, not unkindly. She put her hand on his head.
Maester Luwin looked up at them numbly, a smal grey man with blood on the sleeve of his
grey wool robe and tears in his bright grey eyes. “My lords,” he said to the sons, in a voice gone
hoarse and shrunken, “we... we shall need to find a stonecarver who knew his likeness wel ...”
SANSA
In the tower room at the heart of Maegor’s Holdfast, Sansa gave herself to the darkness.
She drew the curtains around her bed, slept, woke weeping, and slept again. When she could not
sleep she lay under her blankets shivering with grief. Servants came and went, bringing meals,
but the sight of food was more than she could bear. The dishes piled up on the table beneath her
window, untouched and spoiling, until the servants took them away again.
Sometimes her sleep was leaden and dreamless, and she woke from it more tired than when she
had closed her eyes. Yet those were the best times, for when she dreamed, she dreamed of
Father. Waking or sleeping, she saw him, saw the gold cloaks fling him down, saw Ser Ilyn
striding forward, unsheathing Ice from the scabbard on his back, saw the moment... the moment
when... she had wanted to look away, she had wanted to, her legs had gone out from under her
and she had fallen to her knees, yet somehow she could not turn her head, and al the people
were screaming and shouting, and her prince had smiled at her, he’d smiled and she’d felt safe,
but only for a heartbeat, until he said those words, and her father’s legs... that was what she
remembered, his legs, the way they’d jerked when Ser Ilyn... when the sword...
Perhaps I will die too, she told herself, and the thought did not seem so terrible to her. If she
flung herself from the window, she could put an end to her suffering, and in the years to come
the singers would write songs of her grief. Her body would lie on the stones below, broken and
innocent, shaming al those who had betrayed her. Sansa went so far as to cross the bedchamber
and throw open the shutters... but then her courage left her, and she ran back to her bed, sobbing.
The serving girls tried to talk to her when they brought her meals, but she never answered them.
Once Grand Maester Pycelle came with a box of flasks and bottles, to ask if she was ill. He felt
her brow, made her undress, and touched her al over while her bedmaid held her down. When he
left he gave her a potion of honeywater and herbs and told her to drink a swallow every night.
She drank it al right then and went back to sleep.
She dreamt of footsteps on the tower stair, an ominous scraping of leather on stone as a man
climbed slowly toward her bedchamber, step by step. Al she could do was huddle behind her
door and listen, trembling, as he came closer and closer. It was Ser Ilyn Payne, she knew, coming
for her with Ice in his hand, coming to take her head. There was no place to run, no place to hide,
no way to bar the door. Finally the footsteps stopped and she knew he was just outside, standing
there silent with his dead eyes and his long pocked face. That was when she realized she was
naked. She crouched down, trying to cover herself with her hands, as her door began to swing
open, creaking, the point of the greatsword poking through...
She woke murmuring, “Please, please, I’l be good, I’l be good, please don’t,” but there was no
one to hear.
When they finally came for her in truth, Sansa never heard their footsteps. It was Joffrey who
opened her door, not Ser Ilyn but the boy who had been her prince. She was in bed, curled up
tight, her curtains drawn, and she could not have said if it was noon or midnight. The first thing
she heard was the slam of the door. Then her bed hangings were yanked back, and she threw up a
hand against the sudden light and saw them standing over her.
“You will attend me in court this afternoon,” Joffrey said. “See that you bathe and dress as
befits my betrothed.” Sandor Clegane stood at his shoulder in a plain brown doublet and green
mantle, his burned face hideous in the morning light. Behind them were two knights of the
Kingsguard in long white satin cloaks.
Sansa drew her blanket up to her chin to cover herself. “No,” she whimpered, “please... leave
me be.”
“If you won’t rise and dress yourself, my Hound will do it for you,” Joffrey said.
“I beg of you, my prince.”
“I’m king now. Dog, get her out of bed.”
Sandor Clegane scooped her up around the waist and lifted her off the featherbed as she
struggled feebly. Her blanket fell to the floor. Underneath she had only a thin bedgown to cover
her nakedness. “Do as you’re bid, child,” Clegane said. “Dress.” He pushed her toward her
wardrobe, almost gently.
Sansa backed away from them. “I did as the queen asked, I wrote the letters, I wrote what she
told me. You promised you’d be merciful. Please, let me go home. I won’t do any treason, I’ll be
good, I swear it, I don’t have traitor’s blood, I don’t. I only want to go home.” Remembering her
courtesies, she lowered her head. “As it please you,” she finished weakly.
“It does not please me,” Joffrey said. “Mother says I’m still to marry you, so you’ll stay here,
and you’ll obey.”
“I don’t want to marry you,” Sansa wailed. “You chopped off my father’s head!”
“He was a traitor. I never promised to spare him, only that I’d be merciful, and I was. If he
hadn’t been your father, I would have had him torn or flayed, but I gave him a clean death.”
Sansa stared at him, seeing him for the first time. He was wearing a padded crimson doublet
patterned with lions and a cloth-of-gold cape with a high col ar that framed his face. She
wondered how she could ever have thought him handsome. His lips were as soft and red as the
worms you found after a rain, and his eyes were vain and cruel. “I hate you,” she whispered.
King Joffrey’s face hardened. “My mother tel s me that it isn’t fitting that a king should strike
his wife. Ser Meryn.”
The knight was on her before she could think, yanking back her hand as she tried to shield her
face and backhanding her across the ear with a gloved fist. Sansa did not remember failing, yet
the next she knew she was sprawled on one knee amongst the rushes. Her head was ringing. Ser
Meryn Trant stood over her, with blood on the knuckles of his white silk glove.
“Will you obey now, or shal I have him chastise you again?”
Sansa’s ear felt numb. She touched it, and her fingertips came away wet and red. “I... as... as
you command, my lord.”
“Your Grace, “ Joffrey corrected her. “I shall look for you in court.” He turned and left.
Ser Meryn and Ser Arys fol owed him out, but Sandor Clegane lingered long enough to yank
her roughly to her feet. “Save yourself some pain, girl, and give him what he wants.”
“What... what does he want? Please, tell me.”
“He wants you to smile and smell sweet and be his lady love,” the Hound rasped. “He wants to
hear you recite al your pretty little words the way the septa taught you. He wants you to love
him... and fear him.”
After he was gone, Sansa sank back onto the rushes, staring at the wal until two of her
bedmaids crept timidly into the chamber. “I wil need hot water for my bath, please,” she told
them, “and perfume, and some powder to hide this bruise.” The right side of her face was
swol en and beginning to ache, but she knew Joffrey would want her to be beautiful.
The hot water made her think of Winterfell, and she took strength from that. She had not
washed since the day her father died, and she was startled at how filthy the water became. Her
maids sluiced the blood off her face, scrubbed the dirt from her back, washed her hair and
brushed it out until it sprang back in thick auburn curls. Sansa did not speak to them, except to
give them commands; they were Lannister servants, not her own, and she did not trust them.
When the time came to dress, she chose the green silk gown that she had worn to the tourney.
She recal ed how gal ant Joff had been to her that night at the feast. Perhaps it would make him
remember as wel , and treat her more gently.
She drank a glass of buttermilk and nibbled at some sweet biscuits as she waited, to settle her
stomach. It was midday when Ser Meryn returned. He had donned his white armor; a shirt of
enameled scales chased with gold, a tall helm with a golden sunburst crest, greaves and gorget
and gauntlet and boots of gleaming plate, a heavy wool cloak clasped with a golden lion. His
visor had been removed from his helm, to better show his dour face; pouchy bags under his eyes,
a wide sour mouth, rusty hair spotted with grey. “My lady,” he said, bowing, as if he had not
beaten her bloody only three hours past. “His Grace has instructed me to escort you to the throne
room.”
“Did he instruct you to hit me if I refused to come?”
“Are you refusing to come, my lady?” The look he gave her was without expression. He did not
so much as glance at the bruise he had left her.
He did not hate her, Sansa realized; neither did he love her. He felt nothing for her at all. She
was only a... a thing to him. “No,” she said, rising. She wanted to rage, to hurt him as he’d hurt
her, to warn him that when she was queen she would have him exiled if he ever dared strike her
again... but she remembered what the Hound had told her, so all she said was, “I shall do
whatever His Grace commands.”
“As I do,” he replied.
“Yes... but you are no true knight, Ser Meryn.”
Sandor Clegane would have laughed at that, Sansa knew. Other men might have cursed her,
warned her to keep silent, even begged for her forgiveness. Ser Meryn Trant did none of these.
Ser Meryn Trant simply did not care.
The balcony was deserted save for Sansa. She stood with her head bowed, fighting to hold back
her tears, while below Joffrey sat on his Iron Throne and dispensed what it pleased him to call
justice. Nine cases out of ten seemed to bore him; those he allowed his council to handle,
squirming restlessly while Lord Baelish, Grand Maester Pycelle, or Queen Cersei resolved the
matter. When he did choose to make a ruling, though, not even his queen mother could sway
him.
A thief was brought before him and he had Ser Ilyn chop his hand off, right there in court. Two
knights came to him with a dispute about some land, and he decreed that they should duel for it
on the morrow. “To the death,” he added. A woman fell to her knees to plead for the head of a
man executed as a traitor. She had loved him, she said, and she wanted to see him decently
buried. “If you loved a traitor, you must be a traitor too,” Joffrey said. Two gold cloaks dragged
her off to the dungeons.
Frog-faced Lord Slynt sat at the end of the council table wearing a black velvet doublet and a
shiny cloth-of-gold cape, nodding with approval every time the king pronounced a sentence.
Sansa stared hard at his ugly face, remembering how he had thrown down her father for Ser Ilyn
to behead, wishing she could hurt him, wishing that some hero would throw him down and cut
off his head. But a voice inside her whispered, There are no heroes, and she remembered what
Lord Petyr had said to her, here in this very hall. “Life is not a song, sweetling,” he’d told her.
“You may learn that one day to your sorrow.” In life, the monsters win, she told herself, and now
it was the Hound’s voice she heard, a cold rasp, metal on stone. “Save yourself some pain, girl,
and give him what he wants.”
The last case was a plump tavern singer, accused of making a song that ridiculed the late King
Robert. Joff commanded them to fetch his woodharp and ordered him to perform the song for the
court. The singer wept and swore he would never sing that song again, but the king insisted. It
was sort of a funny song, al about Robert fighting with a pig. The pig was the boar who’d killed
him, Sansa knew, but in some verses it almost sounded as if he were singing about the queen.
When the song was done, Joffrey announced that he’d decided to be merciful. The singer could
keep either his fingers or his tongue. He would have a day to make his choice. Janos Slynt
nodded.
That was the final business of the afternoon, Sansa saw with relief, but her ordeal was not yet
done. When the herald’s voice dismissed the court, she fled the balcony, only to find Joffrey
waiting for her at the base of the curving stairs. The Hound was with him, and Ser Meryn as
wel . The young king examined her critically, top to bottom. “You look much better than you
did.”
“Thank you, Your Grace,” Sansa said. Hol ow words, but they made him nod and smile.
“Walk with me,” Joffrey commanded, offering her his arm. She had no choice but to take it.
The touch of his hand would have thrilled her once; now it made her flesh crawl. “My name day
will be here soon,” Joffrey said as they slipped out the rear of the throne room. “There will be a
great feast, and gifts. What are you going to give me?”
“I... I had not thought, my lord.”
“Your Grace,” he said sharply. “You truly are a stupid girl, aren’t you? My mother says so.”
“She does?” After al that had happened, his words should have lost their power to hurt her, yet
somehow they had not. The queen had always been so kind to her.
“Oh, yes. She worries about our children, whether they’ll be stupid like you, but I told her not
to trouble herself.” The king gestured, and Ser Meryn opened a door for them.
“Thank you, Your Grace,” she murmured. The Hound was right, she thought, I am only a little
bird, repeating the words they taught me. The sun had fal en below the western wal , and the
stones of the Red Keep glowed dark as blood.
“I’l get you with child as soon as you’re able,” Joffrey said as he escorted her across the
practice yard. “If the first one is stupid, I’l chop off your head and find a smarter wife. When do
you think you’ll be able to have children?”
Sansa could not look at him, he shamed her so. “Septa Mordane says most... most highborn
girls have their flowering at twelve or thirteen.”
Joffrey nodded. “This way.” He led her into the gatehouse, to the base of the steps that led up to
the battlements.
Sansa jerked back away from him, trembling. Suddenly she knew where they were going. “No,”
she said, her voice a frightened gasp. “Please, no, don’t make me, I beg you...”
Joffrey pressed his lips together. “I want to show you what happens to traitors.”
Sansa shook her head wildly. “I won’t. I won’t.”
“I can have Ser Meryn drag you up,” he said. “You won’t like that. You had better do what I
say.” Joffrey reached for her, and Sansa cringed away from him, backing into the Hound.
“Do it, girl,” Sandor Clegane told her, pushing her back toward the king. His mouth twitched on
the burned side of his face and Sansa could almost hear the rest of it. He’l have you up there no
matter what, so give him what he wants.
She forced herself to take King Joffrey’s hand. The climb was something out of a nightmare;
every step was a struggle, as if she were pul ing her feet out of ankle-deep mud, and there were
more steps than she would have believed, a thousand thousand steps, and horror waiting on the
ramparts.
From the high battlements of the gatehouse, the whole world spread out below them. Sansa
could see the Great Sept of Baelor on Visenya’s hill, where her father had died. At the other end
of the Street of the Sisters stood the fire-blackened ruins of the Dragonpit. To the west, the
swol en red sun was half-hidden behind the Gate of the Gods. The salt sea was at her back, and
to the south was the fish market and the docks and the swirling torrent of the Blackwater Rush.
And to the north...
She turned that way, and saw only the city, streets and alleys and hills and bottoms and more
streets and more al eys and the stone of distant wal s. Yet she knew that beyond them was open
country, farms and fields and forests, and beyond that, north and north and north again, stood
Winterfell.
“What are you looking at?” Joffrey said. “This is what I wanted you to see, right here.”
A thick stone parapet protected the outer edge of the rampart, reaching as high as Sansa’s chin,
with crenel ations cut into it every five feet for archers. The heads were mounted between the
crenels, along the top of the wal , impaled on iron spikes so they faced out over the city. Sansa
had noted them the moment she’d stepped out onto the wal walk, but the river and the bustling
streets and the setting sun were ever so much prettier. He can make me look at the heads, she
told herself, but he can’t make me see them.
“This one is your father,” he said. “This one here. Dog, turn it around so she can see him.”
Sandor Clegane took the head by the hair and turned it. The severed head had been dipped in tar
to preserve it longer. Sansa looked at it calmly, not seeing it at all. It did not really look like Lord
Eddard, she thought; it did not even look real “How long do I have to look?”
Joffrey seemed disappointed. “Do you want to see the rest?” There was a long row of them.
“If it please Your Grace.”
Joffrey marched her down the wal walk, past a dozen more heads and two empty spikes. “I’m
saving those for my uncle Stannis and my uncle Renly,” he explained. The other heads had been
dead and mounted much longer than her father. Despite the tar, most were long past being
recognizable. The king pointed to one and said, “That’s your septa there,” but Sansa could not
even have told that it was a woman. The jaw had rotted off her face, and birds had eaten one ear
and most of a cheek.
Sansa had wondered what had happened to Septa Mordane, although she supposed she had
known all along. “Why did you kill her?” she asked. “She was godsworn...”
“She was a traitor.” Joffrey looked pouty; somehow she was upsetting him. “You haven’t said
what you mean to give me for my name day. Maybe I should give you something instead, would
you like that?”
“If it please you, my lord,” Sansa said.
When he smiled, she knew he was mocking her. “Your brother is a traitor too, you know.” He
turned Septa Mordane’s head back around. “I remember your brother from Winterfel . My dog
cal ed him the lord of the wooden sword. Didn’t you, dog?”
“Did I?” the Hound replied. “I don’t recal .”
Joffrey gave a petulant shrug. “Your brother defeated my uncle Jaime. My mother says it was
treachery and deceit. She wept when she heard. Women are al weak, even her, though she
pretends she isn’t. She says we need to stay in King’s Landing in case my other uncles attack,
but I don’t care. After my name day feast, I’m going to raise a host and kill your brother myself.
That’s what I’l give you, Lady Sansa. Your brother’s head.”
A kind of madness took over her then, and she heard herself say, “Maybe my brother will give
me your head.”
Joffrey scowled. “You must never mock me like that. A true wife does not mock her lord. Ser
Meryn, teach her.”
This time the knight grasped her beneath the jaw and held her head stil as he struck her. He hit
her twice, left to right, and harder, right to left. Her lip split and blood ran down her chin, to
mingle with the salt of her tears.
“You shouldn’t be crying all the time,” Joffrey told her. “You’re more pretty when you smile
and laugh.”
Sansa made herself smile, afraid that he would have Ser Meryn hit her again if she did not, but
it was no good, the king still shook his head. “Wipe off the blood, you’re all messy.”
The outer parapet came up to her chin, but along the inner edge of the walk was nothing,
nothing but a long plunge to the bailey seventy or eighty feet below. All it would take was a
shove, she told herself. He was standing right there, right there, smirking at her with those fat
wormlips. You could do it, she told herself. You could. Do it right now. It wouldn’t even matter
if she went over with him. It wouldn’t matter at all.
“Here, girl.” Sandor Clegane knelt before her, between her and Joffrey. With a delicacy
surprising in such a big man, he dabbed at the blood wel ing from her broken lip.
The moment was gone. Sansa lowered her eyes. “Thank you,” she said when he was done. She
was a good girl, and always remembered her courtesies.
DAENERYS
Wings shadowed her fever dreams. “You don’t want to wake the dragon, do you?”
She was walking down a long hall beneath high stone arches. She could not look behind her,
must not look behind her. There was a door ahead of her, tiny with distance, but even from afar,
she saw that it was painted red. She walked faster, and her bare feet left bloody footprints on the
stone.
“You don’t want to wake the dragon, do you?”
She saw sunlight on the Dothraki sea, the living plain, rich with the smel s of earth and death.
Wind stirred the grasses, and they rippled like water. Drogo held her in strong arms, and his hand
stroked her sex and opened her and woke that sweet wetness that was his alone, and the stars
smiled down on them, stars in a daylight sky. “Home,” she whispered as he entered her and filled
her with his seed, but suddenly the stars were gone, and across the blue sky swept the great
wings, and the world took flame.
“... don’t want to wake the dragon, do you?”
Ser Jorah’s face was drawn and sorrowful. “Rhaegar was the last dragon,” he told her. He
warmed translucent hands over a glowing brazier where stone eggs smouldered red as coals. One
moment he was there and the next he was fading, his flesh colorless, less substantial than the
wind. “The last dragon,” he whispered, thin as a wisp, and was gone. She felt the dark behind
her, and the red door seemed farther away than ever.
“... don’t want to wake the dragon, do you?”
Viserys stood before her, screaming. “The dragon does not beg, slut. You do not command the
dragon. I am the dragon, and I will be crowned.” The molten gold trickled down his face like
wax, burning deep channels in his flesh. “I am the dragon and I will be crowned!” he shrieked,
and his fingers snapped like snakes, biting at her nipples, pinching, twisting, even as his eyes
burst and ran like jelly down seared and blackened cheeks.
“... don’t want to wake the dragon
The red door was so far ahead of her, and she could feel the icy breath behind, sweeping up on
her. If it caught her she would die a death that was more than death, howling forever alone in the
darkness. She began to run.
“... don’t want to wake the dragon
She could feel the heat inside her, a terrible burning in her womb. Her son was tall and proud,
with Drogo’s copper skin and her own silver-gold hair, violet eyes shaped like almonds. And he
smiled for her and began to lift his hand toward hers, but when he opened his mouth the fire
poured out. She saw his heart burning through his chest, and in an instant he was gone,
consumed like a moth by a candle, turned to ash. She wept for her child, the promise of a sweet
mouth on her breast, but her tears turned to steam as they touched her skin.
“... want to wake the dragon... “
Ghosts lined the hal way, dressed in the faded raiment of kings. In their hands were swords of
pale fire. They had hair of silver and hair of gold and hair of platinum white, and their eyes were
opal and amethyst, tourmaline and jade. “Faster,” they cried, “faster, faster.” She raced, her feet
melting the stone wherever they touched. “Faster!” the ghosts cried as one, and she screamed and
threw herself forward. A great knife of pain ripped down her back, and she felt her skin tear open
and smelled the stench of burning blood and saw the shadow of wings. And Daenerys Targaryen
flew.
“wake the dragon
The door loomed before her, the red door, so close, so close, the hal was a blur around her, the
cold receding behind. And now the stone was gone and she flew across the Dothraki sea, high
and higher, the green rippling beneath, and al that lived and breathed fled in terror from the
shadow of her wings. She could smell home, she could see it, there, just beyond that door, green
fields and great stone houses and arms to keep her warm, there. She threw open the door.
“. . the dragon... “
And saw her brother Rhaegar, mounted on a stallion as black as his armor. Fire glimmered red
through the narrow eye slit of his helm. “The last dragon,” Ser Jorah’s voice whispered faintly.
“The last, the last.” Dany lifted his polished black visor. The face within was her own.
After that, for a long time, there was only the pain, the fire within her, and the whisperings of
stars.
She woke to the taste of ashes.
“No,” she moaned, “no, please.”
“Khaleesi?” Jhiqui hovered over her, a frightened doe.
The tent was drenched in shadow, still and close. Flakes of ash drifted upward from a brazier,
and Dany followed them with her eyes through the smoke hole above. Flying, she thought. I had
wings, I was flying. But it was only a dream. “Help me,” she whispered, struggling to rise.
“Bring me...” Her voice was raw as a wound, and she could not think what she wanted. Why did
she hurt so much? It was as if her body had been torn to pieces and remade from the scraps. “I
want...”
“Yes, Khaleesi.” Quick as that Jhiqui was gone, bolting from the tent, shouting. Dany needed...
something... someone... what? It was important, she knew. It was the only thing in the world that
mattered. She rol ed onto her side and got an elbow under her, fighting the blanket tangled about
her legs. It was so hard to move. The world swam dizzily. I have to...
They found her on the carpet, crawling toward her dragon eggs. Ser Jorah Mormont lifted her in
his arms and carried her back to her sleeping silks, while she struggled feebly against him. Over
his shoulder she saw her three handmaids, Jhogo with his little wisp of mustache, and the flat
broad face of Mirri Maz Duur. “I must,” she tried to tell them, “I have to...”
“... sleep, Princess,” Ser Jorah said. No,” Dany said. “Please. Please.”
“Yes.” He covered her with silk, though she was burning. “Sleep and grow strong again,
Khaleesi. Come back to us.” And then Mirri Maz Duur was there, the maegi, tipping a cup
against her lips. She tasted sour milk, and something else, something thick and bitter. Warm
liquid ran down her chin. Somehow she swallowed. The tent grew dimmer, and sleep took her
again. This time she did not dream. She floated, serene and at peace, on a black sea that knew no
shore.
After a time-a night, a day, a year, she could not say-she woke again. The tent was dark, its
silken walls flapping like wings when the wind gusted outside. This time Dany did not attempt to
rise. “Irri,” she called, “Jhiqui. Doreah.” They were there at once. “My throat is dry,” she said,
“so dry,” and they brought her water. It was warm and flat, yet Dany drank it eagerly, and sent
Jhiqui for more. Irri dampened a soft cloth and stroked her brow. “I have been sick,” Dany said.
The Dothraki girl nodded. “How long?” The cloth was soothing, but Irri seemed so sad, it
frightened her. “Long,” she whispered. When Jhiqui returned with more water, Mirri Maz Duur
came with her, eyes heavy from sleep. “Drink,” she said, lifting Dany’s head to the cup once
more, but this time it was only wine. Sweet, sweet wine. Dany drank, and lay back, listening to
the soft sound of her own breathing. She could feel the heaviness in her limbs, as sleep crept in
to fill her up once more. “Bring me...” she murmured, her voice slurred and drowsy. “Bring... I
want to hold...”
“Yes?” the maegi asked. “What is it you wish, Khaleesi?”
“Bring me... egg... dragon’s egg... please...” Her lashes turned to lead, and she was too weary to
hold them up.
When she woke the third time, a shaft of golden sunlight was pouring through the smoke hole
of the tent, and her arms were wrapped around a dragon’s egg. It was the pale one, its scales the
color of butter cream, veined with whorls of gold and bronze, and Dany could feel the heat of it.
Beneath her bedsilks, a fine sheen of perspiration covered her bare skin. Dragondew, she
thought. Her fingers trailed lightly across the surface of the shell, tracing the wisps of gold, and
deep in the stone she felt something twist and stretch in response. It did not frighten her. Al her
fear was gone, burned away.
Dany touched her brow. Under the film of sweat, her skin was cool to the touch, her fever gone.
She made herself sit. There was a moment of dizziness, and the deep ache between her thighs.
Yet she felt strong. Her maids came running at the sound of her voice. “Water,” she told them, “a
flagon of water, cold as you can find it. And fruit, I think. Dates.”
“As you say, Khaleesi.”
“I want Ser Jorah,” she said, standing. Jhiqui brought a sandsilk robe and draped it over her
shoulders. “And a warm bath, and Mirri Maz Duur, and...” Memory came back to her al at once,
and she faltered. “Khal Drogo,” she forced herself to say, watching their faces with dread. “Is
he?”
“The khal lives,” Irri answered quietly... yet Dany saw a darkness in her eyes when she said the
words, and no sooner had she spoken than she rushed away to fetch water.
She turned to Doreah. “Tell me.”
“A... I shall bring Ser Jorah,” the Lysene girl said, bowing her head and fleeing the tent.
Jhiqui would have run as wel , but Dany caught her by the wrist and held her captive. “What is
it? I must know. Drogo... and my child.” Why had she not remembered the child until now? “My
son... Rhaego... where is he? I want him.”
Her handmaid lowered her eyes. “The boy... he did not live, Khaleesi.” Her voice was a
frightened whisper.
Dany released her wrist. My son is dead, she thought as Jhiqui left the tent. She had known
somehow. She had known since she woke the first time to Jhiqui’s tears. No, she had known
before she woke. Her dream came back to her, sudden and vivid, and she remembered the tall
man with the copper skin and long silver-gold braid, bursting into flame.
She should weep, she knew, yet her eyes were dry as ash. She had wept in her dream, and the
tears had turned to steam on her cheeks. All the grief has been burned out of me, she told herself.
She felt sad, and yet... she could feel Rhaego receding from her, as if he had never been.
Ser Jorah and Mirri Maz Duur entered a few moments later, and found Dany standing over the
other dragon’s eggs, the two stil in their chest. It seemed to her that they felt as hot as the one
she had slept with, which was passing strange. “Ser Jorah, come here,” she said. She took his
hand and placed it on the black egg with the scarlet swirls. “What do you feel?”
“Shell, hard as rock.” The knight was wary. “Scales.”
“Heat?”
“No. Cold stone.” He took his hand away. “Princess, are you well? Should you be up, weak as
you are?”
“Weak? I am strong, Jorah.” To please him, she reclined on a pile of cushions. “Tell me how
my child died.”
“He never lived, my princess. The women say He faltered, and Dany saw how the flesh hung
loose on him, and the way he limped when he moved.
“Tell me. Tell me what the women say.”
He turned his face away. His eyes were haunted. “They say the child was...”
She waited, but Ser Jorah could not say it. His face grew dark with shame. He looked half a
corpse himself.
“Monstrous,” Mirri Maz Duur finished for him. The knight was a powerful man, yet Dany
understood in that moment that the maegi was stronger, and crueler, and infinitely more
dangerous. “Twisted. I drew him forth myself. He was scaled like a lizard, blind, with the stub of
a tail and small leather wings like the wings of a bat. When I touched him, the flesh sloughed off
the bone, and inside he was full of graveworms and the stink of corruption. He had been dead for
years.”
Darkness, Dany thought. The terrible darkness sweeping up behind to devour her. If she looked
back she was lost. “My son was alive and strong when Ser Jorah carried me into this tent,” she
said. “I could feel him kicking, fighting to be born.”
“That may be as it may be,” answered Mirri Maz Duur, “yet the creature that came forth from
your womb was as I said. Death was in that tent, Khaleesi.”
“Only shadows,” Ser Jorah husked, but Dany could hear the doubt in his voice. “I saw, maegi. I
saw you, alone, dancing with the shadows. “
“The grave casts long shadows, Iron Lord,” Mirri said. “Long and dark, and in the end no light
can hold them back.”
Ser Jorah had killed her son, Dany knew. He had done what he did for love and loyalty, yet he
had carried her into a place no living man should go and fed her baby to the darkness. He knew it
too; the grey face, the hol ow eyes, the limp. “The shadows have touched you too, Ser Jorah,”
she told him. The knight made no reply. Dany turned to the godswife. “You warned me that only
death could pay for life. I thought you meant the horse.”
“No,” Mirri Maz Duur said. “That was a lie you told yourself. You knew the price.”
Had she? Had she? If I look back I am lost. “The price was paid,” Dany said. “The horse, my
child, Quaro and Qotho, Haggo and Cohol o. The price was paid and paid and paid.” She rose
from her cushions. “Where is Khal Drogo? Show him to me, godswife, maegi, bloodmage,
whatever you are. Show me Khal Drogo. Show me what I bought with my son’s life.”
“As you command, Khaleesi,” the old woman said. “Come, I will take you to him.”
Dany was weaker than she knew. Ser Jorah slipped an arm around her and helped her stand.
“Time enough for this later, my princess,” he said quietly.
“I would see him now, Ser Jorah.”
After the dimness of the tent, the world outside was blinding bright. The sun burned like molten
gold, and the land was seared and empty. Her handmaids waited with fruit and wine and water,
and Jhogo moved close to help Ser Jorah support her. Aggo and Rakharo stood behind. The glare
of sun on sand made it hard to see more, until Dany raised her hand to shade her eyes. She saw
the ashes of a fire, a few score horses mil ing listlessly and searching for a bite of grass, a
scattering of tents and bedrol s. A small crowd of children had gathered to watch her, and beyond
she glimpsed women going about their work, and withered old men staring at the flat blue sky
with tired eyes, swatting feebly at bloodflies. A count might show a hundred people, no more.
Where the other forty thousand had made their camp, only the wind and dust lived now.
“Drogo’s khalasar is gone,” she said.
“A khal who cannot ride is no khal,” said Jhogo.
“The Dothraki fol ow only the strong,” Ser Jorah said. “I am sorry, my princess. There was no
way to hold them. Ko Pono left first, naming himself Khal Pono, and many fol owed him. Jhaqo
was not long to do the same. The rest slipped away night by night, in large bands and small.
There are a dozen new khalasars on the Dothraki sea, where once there was only Drogo’s.”
“The old remain,” said Aggo. “The frightened, the weak, and the sick. And we who swore. We
remain.”
“They took Khal Drogo’s herds, Khaleesi,” Rakharo said. “We were too few to stop them. It is
the right of the strong to take from the weak. They took many slaves as well, the khal’s and
yours, yet they left some few.”
“Eroeh?” asked Dany, remembering the frightened child she had saved outside the city of the
Lamb Men.
“Mago seized her, who is Khal Jhaqo’s bloodrider now,” said Jhogo. “He mounted her high and
low and gave her to his khal, and Jhaqo gave her to his other bloodriders. They were six. When
they were done with her, they cut her throat.”
“It was her fate, Khaleesi,” said Aggo.
If I look back I am lost. “It was a cruel fate,” Dany said, “yet not so cruel as Mago’s will be. I
promise you that, by the old gods and the new, by the lamb god and the horse god and every god
that lives. I swear it by the Mother of Mountains and the Womb of the World. Before I am done
with them, Mago and Ko Jhaqo will plead for the mercy they showed Eroeh.”
The Dothraki exchanged uncertain glances. “Khaleesi, “ the handmaid Irri explained, as if to a
child, “Jhaqo is a khal now, with twenty thousand riders at his back.”
She lifted her head. “And I am Daenerys Stormhorn, Daenerys of House Targaryen, of the
blood of Aegon the Conqueror and Maegor the Cruel and old Valyria before them. I am the
dragon’s daughter, and I swear to you, these men will die screaming. Now bring me to Khal
Drogo.”
He was lying on the bare red earth, staring up at the sun.
A dozen bloodflies had settled on his body, though he did not seem to feel them. Dany brushed
them away and knelt beside him. His eyes were wide open but did not see, and she knew at once
that he was blind. When she whispered his name, he did not seem to hear. The wound on his
breast was as healed as it would ever be, the scar that covered it grey and red and hideous.
“Why is he out here alone, in the sun?” she asked them.
“He seems to like the warmth, Princess,” Ser Jorah said. “His eyes fol ow the sun, though he
does not see it. He can walk after a fashion. He will go where you lead him, but no farther. He
will eat if you put food in his mouth, drink if you dribble water on his lips.”
Dany kissed her sun-and-stars gently on the brow, and stood to face Mirri Maz Duur. “Your
spel s are costly, maegi.”
“He lives,” said Mirri Maz Duur. “You asked for life. You paid for life.”
“This is not life, for one who was as Drogo was. His life was laughter, and meat roasting over a
firepit, and a horse between his legs. His life was an arakh in his hand and his bells ringing in his
hair as he rode to meet an enemy. His life was his bloodriders, and me, and the son I was to give
him.”
Mirri Maz Duur made no reply.
“When will he be as he was?” Dany demanded.
“When the sun rises in the west and sets in the east,” said Mirri Maz Duur. “When the seas go
dry and mountains blow in the wind like leaves. When your womb quickens again, and you bear
a living child. Then he wil return, and not before.”
Dany gestured at Ser Jorah and the others. “Leave us. I would speak with this maegi alone.”
Mormont and the Dothraki withdrew. “You knew,” Dany said when they were gone. She ached,
inside and out, but her fury gave her strength. “You knew what I was buying, and you knew the
price, and yet you let me pay it.”
“It was wrong of them to burn my temple,” the heavy, flat-nosed woman said placidly. “That
angered the Great Shepherd.”
“This was no god’s work,” Dany said coldly. If I look back I am lost. “You cheated me. You
murdered my child within me.”
“The stal ion who mounts the world will burn no cities now. His khalasar shall trample no
nations into dust, “
“I spoke for you,” she said, anguished. “I saved you.”
“Saved me?” The Lhazareen woman spat. “Three riders had taken me, not as a man takes a
woman but from behind, as a dog takes a bitch. The fourth was in me when you rode past. How
then did you save me? I saw my god’s house burn, where I had healed good men beyond
counting. My home they burned as well, and in the street I saw piles of heads. I saw the head of a
baker who made my bread. I saw the head of a boy I had saved from deadeye fever, only three
moons past. I heard children crying as the riders drove them off with their whips. Tell me again
what you saved.”
“Your life.”
Mirri Maz Duur laughed cruel y. “Look to your khal and see what life is worth, when all the
rest is gone.”
Dany called out for the men of her khas and bid them take Mirri Maz Duur and bind her hand
and foot, but the maegi smiled at her as they carried her off, as if they shared a secret. A word,
and Dany could have her head off... yet then what would she have? A head? If life was
worthless, what was death?
They led Khal Drogo back to her tent, and Dany commanded them to fill a tub, and this time
there was no blood in the water. She bathed him herself, washing the dirt and the dust from his
arms and chest, cleaning his face with a soft cloth, soaping his long black hair and combing the
knots and tangles from it till it shone again as she remembered. It was wel past dark before she
was done, and Dany was exhausted. She stopped for drink and food, but it was al she could do
to nibble at a fig and keep down a mouthful of water. Sleep would have been a release, but she
had slept enough... too long, in truth. She owed this night to Drogo, for al the nights that had
been, and yet might be.
The memory of their first ride was with her when she led him out into the darkness, for the
Dothraki believed that al things of importance in a man’s life must be done beneath the open
sky. She told herself that there were powers stronger than hatred, and spel s older and truer than
any the maegi had learned in Asshai. The night was black and moonless, but overhead a million
stars burned bright. She took that for an omen.
No soft blanket of grass welcomed them here, only the hard dusty ground, bare and strewn with
stones. No trees stirred in the wind, and there was no stream to soothe her fears with the gentle
music of water. Dany told herself that the stars would be enough. “Remember, Drogo,” she
whispered. “Remember our first ride together, the day we wed. Remember the night we made
Rhaego, with the khalasar al around us and your eyes on my face. Remember how cool and
clean the water was in the Womb of the World. Remember, my sun-andstars. Remember, and
come back to me.”
The birth had left her too raw and torn to take him inside of her, as she would have wanted, but
Doreah had taught her other ways. Dany used her hands, her mouth, her breasts. She raked him
with her nails and covered him with kisses and whispered and prayed and told him stories, and
by the end she had bathed him with her tears. Yet Drogo did not feel, or speak, or rise.
And when the bleak dawn broke over an empty horizon, Dany knew that he was truly lost to
her. “When the sun rises in the west and sets in the east,” she said sadly. “When the seas go dry
and mountains blow in the wind like leaves. When my womb quickens again, and I bear a living
child. Then you will return, my sun-and-stars, and not before.”
Never, the darkness cried, never never never.
Inside the tent Dany found a cushion, soft silk stuffed with feathers. She clutched it to her
breasts as she walked back out to Drogo, to her sun-and-stars. If I look back I am lost. It hurt
even to walk, and she wanted to sleep, to sleep and not to dream.
She knelt, kissed Drogo on the lips, and pressed the cushion down across his face.
TYRION
They have my son,” Tywin Lannister said.
“They do, my lord.” The messenger’s voice was dul ed by exhaustion. On the breast of his torn
surcoat, the brindled boar of Crakehall was half-obscured by dried blood.
One of your sons, Tyrion thought. He took a sip of wine and said not a word, thinking of Jaime.
When he lifted his arm, pain shot through his elbow, reminding him of his own brief taste of
battle. He loved his brother, but he would not have wanted to be with him in the Whispering
Wood for al the gold in Casterly Rock.
His lord father’s assembled captains and bannermen had fallen very quiet as the courier told his
tale. The only sound was the crackle and hiss of the log burning in the hearth at the end of the
long, drafty common room.
After the hardships of the long relentless drive south, the prospect of even a single night in an
inn had cheered Tyrion mightily... though he rather wished it had not been this inn again, with al
its memories. His father had set a grueling pace, and it had taken its tol . Men wounded in the
battle kept up as best they could or were abandoned to fend for themselves. Every morning they
left a few more by the roadside, men who went to sleep never to wake. Every afternoon a few
more col apsed along the way. And every evening a few more deserted, stealing off into the
dusk. Tyrion had been half-tempted to go with them.
He had been upstairs, enjoying the comfort of a featherbed and the warmth of Shae’s body
beside him, when his squire had woken him to say that a rider had arrived with dire news of
Riverrun. So it had al been for nothing. The rush south, the endless forced marches, the bodies
left beside the road... al for naught. Robb Stark had reached Riverrun days and days ago.
“How could this happen?” Ser Harys Swyft moaned. “How? Even after the Whispering Wood,
you had Riverrun ringed in iron, surrounded by a great host... what madness made Ser Jaime
decide to split his men into three separate camps? Surely he knew how vulnerable that would
leave them?”
Better than you, you chinless craven, Tyrion thought. Jaime might have lost Riverrun, but it
angered him to hear his brother slandered by the likes of Swyft, a shameless lickspittle whose
greatest accomplishment was marrying his equally chinless daughter to Ser Kevan, and thereby
attaching himself to the Lannisters.
“I would have done the same,” his uncle responded, a good deal more calmly than Tyrion might
have. “You have never seen Riverrun, Ser Harys, or you would know that Jaime had little choice
in the matter. The castle is situated at the end of the point of land where the Tumblestone flows
into the Red Fork of the Trident. The rivers form two sides of a triangle, and when danger
threatens, the Tullys open their sluice gates upstream to create a wide moat on the third side,
turning Riverrun into an island. The walls rise sheer from the water, and from their towers the
defenders have a commanding view of the opposite shores for many leagues around. To cut off
al the approaches, a besieger must needs place one camp north of the Tumblestone, one south of
the Red Fork, and a third between the rivers, west of the moat. There is no other way, none.”
“Ser Kevan speaks truly, my lords,” the courier said. “We’d built palisades of sharpened stakes
around the camps, yet it was not enough, not with no warning and the rivers cutting us off from
each other. They came down on the north camp first. No one was expecting an attack. Marq
Piper had been raiding our supply trains, but he had no more than fifty men. Ser Jaime had gone
out to deal with them the night before... wel , with what we thought was them. We were told the
Stark host was east of the Green Fork, marching south...”
“And your outriders?” Ser Gregor Clegane’s face might have been hewn from rock. The fire in
the hearth gave a somber orange cast to his skin and put deep shadows in the hol ows of his eyes.
“They saw nothing? They gave you no warning?”
The bloodstained messenger shook his head. “Our outriders had been vanishing. Marq Piper’s
work, we thought. The ones who did come back had seen nothing.”
“A man who sees nothing has no use for his eyes,” the Mountain declared. “Cut them out and
give them to your next outrider. Tel him you hope that four eyes might see better than two... and
if not, the man after him will have six.”
Lord Tywin Lannister turned his face to study Ser Gregor. Tyrion saw a glimmer of gold as the
light shone off his father’s pupils, but he could not have said whether the look was one of
approval or disgust. Lord Tywin was oft quiet in council, preferring to listen before he spoke, a
habit Tyrion himself tried to emulate. Yet this silence was uncharacteristic even for him, and his
wine was untouched.
“You said they came at night,” Ser Kevan prompted.
The man gave a weary nod. “The Blackfish led the van, cutting down our sentries and clearing
away the palisades for the main assault. By the time our men knew what was happening, riders
were pouring over the ditch banks and galloping through the camp with swords and torches in
hand. I was sleeping in the west camp, between the rivers. When we heard the fighting and saw
the tents being fired, Lord Brax led us to the rafts and we tried to pole across, but the current
pushed us downstream and the Tul ys started flinging rocks at us with the catapults on their
wal s. I saw one raft smashed to kindling and three others overturned, men swept into the river
and drowned... and those who did make it across found the Starks waiting for them on the
riverbanks.”
Ser Flement Brax wore a silver-and-purple tabard and the look of a man who cannot
comprehend what he has just heard. “My lord father-”
“Sorry, my lord,” the messenger said. “Lord Brax was clad in plate-and-mail when his raft
overturned. He was very gallant.”
He was a fool, Tyrion thought, swirling his cup and staring down into the winy depths.
Crossing a river at night on a crude raft, wearing armor, with an enemy waiting on the other side-
if that was gal antry, he would take cowardice every time. He wondered if Lord Brax had felt
especially gal ant as the weight of his steel pul ed him under the black water.
“The camp between the rivers was overrun as well,” the messenger was saying. “While we
were trying to cross, more Starks swept in from the west, two columns of armored horse. I saw
Lord Umber’s giant-in-chains and the Mal ister eagle, but it was the boy who led them, with a
monstrous wolf running at his side. I wasn’t there to see, but it’s said the beast killed four men
and ripped apart a dozen horses. Our spearmen formed up a shieldwall and held against their first
charge, but when the Tullys saw them engaged, they opened the gates of Riverrun and Tytos
Blackwood led a sortie across the drawbridge and took them in the rear.”
“Gods save us,” Lord Lefford swore.
“Greatjon Umber fired the siege towers we were building, and Lord Blackwood found Ser
Edmure Tul y in chains among the other captives, and made off with them all. Our south camp
was under the command of Ser Forley Prester. He retreated in good order when he saw that the
other camps were lost, with two thousand spears and as many bowmen, but the Tyroshi
sel sword who led his freeriders struck his banners and went over to the foe.”
“Curse the man.” His uncle Kevan sounded more angry than surprised. “I warned Jaime not to
trust that one. A man who fights for coin is loyal only to his purse.”
Lord Tywin wove his fingers together under his chin. Only his eyes moved as he listened. His
bristling golden side-whiskers framed a face so still it might have been a mask, but Tyrion could
see tiny beads of sweat dappling his father’s shaven head.
“How could it happen?” Ser Harys Swyft wailed again. “Ser Jaime taken, the siege broken...
this is a catastrophe!”
Ser Addarn Marbrand said, “I am sure we are al grateful to you for pointing out the obvious,
Ser Harys. The question is, what shall we do about it?”
“What can we do? Jaime’s host is al slaughtered or taken or put to flight, and the Starks and the
Tullys sit squarely across our line of supply. We are cut off from the west! They can march on
Casterly Rock if they so choose, and what’s to stop them? My lords, we are beaten. We must sue
for peace.”
“Peace?” Tyrion swirled his wine thoughtfully, took a deep draft, and hurled his empty cup to
the floor, where it shattered into a thousand pieces. “There’s your peace, Ser Harys. My sweet
nephew broke it for good and al when he decided to ornament the Red Keep with Lord Eddard’s
head. You’l have an easier time drinking wine from that cup than you wil convincing Robb
Stark to make peace now. He’s winning... or hadn’t you noticed?”
“Two battles do not make a war,” Ser Addam insisted. “We are far from lost. I should welcome
the chance to try my own steel against this Stark boy.”
“Perhaps they would consent to a truce, and al ow us to trade our prisoners for theirs,” offered
Lord Lefford.
“Unless they trade three-for-one, we stil come out light on those scales,” Tyrion said acidly.
“And what are we to offer for my brother? Lord Eddard’s rotting head?”
“I had heard that Queen Cersei has the Hand’s daughters,” Lefford said hopefully. “If we give
the lad his sisters back...”
Ser Addam snorted disdainful y. “He would have to be an utter ass to trade Jaime Lannister’s
life for two girls.”
“Then we must ransom Ser Jaime, whatever it costs,” Lord Lefford said.
Tyrion rolled his eyes. “If the Starks feel the need for gold, they can melt down Jaime’s armor.”
“if we ask for a truce, they will think us weak,” Ser Addarn argued. “We should march on them
at once.”
“Surely our friends at court could be prevailed upon to join us with fresh troops,” said Ser
Harys. “And someone might return to Casterly Rock to raise a new host.”
Lord Tywin Lannister rose to his feet. “They have my son, “ he said once more, in a voice that
cut through the babble like a sword through suet. “Leave me. All of you.”
Ever the soul of obedience, Tyrion rose to depart with the rest, but his father gave him a look.
“Not you, Tyrion. Remain. And you as wel , Kevan. The rest of you, out.”
Tyrion eased himself back onto the bench, startled into speechlessness. Ser Kevan crossed the
room to the wine casks. “Uncle,” Tyrion called, “if you would be so kind-”
“Here.” His father offered him his cup, the wine untouched.
Now Tyrion truly was nonplussed. He drank.
Lord Tywin seated himself. “You have the right of it about Stark. Alive, we might have used
Lord Eddard to forge a peace with Winterfell and Riverrun, a peace that would have given us the
time we need to deal with Robert’s brothers. Dead His hand curled into a fist. “Madness. Rank
madness.”
“Joff’s only a boy,” Tyrion pointed out. “At his age, I committed a few follies of my own.”
His father gave him a sharp look. “I suppose we ought to be grateful that he has not yet married
a whore.”
Tyrion sipped at his wine, wondering how Lord Tywin would look if he flung the cup in his
face.
“Our position is worse than you know,” his father went on. “It would seem we have a new
king.”
Ser Kevan looked poleaxed. “A new-who? What have they done to Joffrey?”
The faintest flicker of distaste played across Lord Tywin’s thin lips. “Nothing... yet. My
grandson still sits the Iron Throne, but the eunuch has heard whispers from the south. Renly
Baratheon wed Margaery Tyrell at Highgarden this fortnight past, and now he has claimed the
crown. The bride’s father and brothers have bent the knee and sworn him their swords.”
“Those are grave tidings.” When Ser Kevan frowned, the furrows in his brow grew deep as
canyons.
“My daughter commands us to ride for King’s Landing at once, to defend the Red Keep against
King Renly and the Knight of Flowers.” His mouth tightened. “Commands us, mind you. In the
name of the king and council.”
“How is King Joffrey taking the news?” Tyrion asked with a certain black amusement.
“Cersei has not seen fit to tell him yet,” Lord Tywin said. “She fears he might insist on
marching against Renly himself.”
“With what army?” Tyrion asked. “You don’t plan to give him this one, I hope?”
“He talks of leading the City Watch,” Lord Tywin said.
“If he takes the Watch, he’ll leave the city undefended,” Ser Kevan said. “And with Lord
Stannis on Dragonstone...”
“Yes.” Lord Tywin looked down at his son. “I had thought you were the one made for motley,
Tyrion, but it would appear that I was wrong.”
“Why, Father,” said Tyrion, “that almost sounds like praise.” He leaned forward intently.
“What of Stannis? He’s the elder, not Renly. How does he feel about his brother’s claim?”
His father frowned. “I have felt from the beginning that Stannis was a greater danger than all
the others combined. Yet he does nothing. Oh, Varys hears his whispers. Stannis is building
ships, Stannis is hiring sellswords, Stannis is bringing a shadowbinder from Asshai. What does it
mean? Is any of it true?” He gave an irritated shrug. “Kevan, bring us the map.”
Ser Kevan did as he was bid. Lord Tywin unrol ed the leather, smoothing it flat. “Jaime has left
us in a bad way. Roose Bolton and the remnants of his host are north of us. Our enemies hold the
Twins and Moat Cailin. Robb Stark sits to the west, so we cannot retreat to Lannisport and the
Rock unless we choose to give battle. Jaime is taken, and his army for al purposes has ceased to
exist. Thoros of Myr and Beric Dondarrion continue to plague our foraging parties. To our east
we have the Arryns, Stannis Baratheon sits on Dragonstone, and in the south Highgarden and
Storm’s End are calling their banners.”
Tyrion smiled crookedly. “Take heart, Father. At least Rhaegar Targaryen is still dead.”
“I had hoped you might have more to offer us than japes, Tyrion,” Lord Tywin Lannister said.
Ser Kevan frowned over the map, forehead creasing. “Robb Stark will have Edmure Tully and
the lords of the Trident with him now. Their combined power may exceed our own. And with
Roose Bolton behind us... Tywin, if we remain here, I fear we might be caught between three
armies.”
“I have no intention of remaining here. We must finish our business with young Lord Stark
before Renly Baratheon can march from Highgarden. Bolton does not concern me. He is a wary
man, and we made him warier on the Green Fork. He will be slow to give pursuit. So... on the
morrow, we make for Harrenhal. Kevan, I want Ser Addam’s outriders to screen our movements.
Give him as many men as he requires, and send them out in groups of four. I will have no
vanishings.”
“As you say, my lord, but... why Harrenhal? That is a grim, unlucky place. Some call it cursed.”
“Let them,” Lord Tywin said. “Unleash Ser Gregor and send him before us with his reavers.
Send forth Vargo Hoat and his freeriders as well, and Ser Amory Lorch. Each is to have three
hundred horse. Tell them I want to see the riverlands afire from the Gods Eye to the Red Fork.”
“They will burn, my lord,” Ser Kevan said, rising. “I shall give the commands.” He bowed and
made for the door.
When they were alone, Lord Tywin glanced at Tyrion. “Your savages might relish a bit of
rapine. Tel them they may ride with Vargo Hoat and plunder as they like-goods, stock, women,
they may take what they want and burn the rest.”
“Tel ing Shagga and Timett how to pillage is like telling a rooster how to crow,” Tyrion
commented, “but I should prefer to keep them with me.” Uncouth and unruly they might be, yet
the wildlings were his, and he trusted them more than any of his father’s men. He was not about
to hand them over.
“Then you had best learn to control them. I wil not have the city plundered.”
“The city?” Tyrion was lost. “What city would that be?”
“King’s Landing. I am sending you to court.”
It was the last thing Tyrion Lannister would ever have anticipated.
He reached for his wine, and considered for a moment as he sipped. “And what am I to do
there?”
“Rule,” his father said curtly
Tyrion hooted with laughter. “My sweet sister might have a word or two to say about that!”
“Let her say what she likes. Her son needs to be taken in hand before he ruins us al . I blame
those jackanapes on the council-our friend Petyr, the venerable Grand Maester, and that cockless
wonder Lord Varys. What sort of counsel are they giving Joffrey when he lurches from one fol y
to the next? Whose notion was it to make this Janos Slynt a lord? The man’s father was a
butcher, and they grant him Harrenhal. Harrenhal, that was the seat of kings! Not that he will
ever set foot inside it, if I have a say. I am told he took a bloody spear for his sigil. A bloody
cleaver would have been my choice.” His father had not raised his voice, yet Tyrion could see
the anger in the gold of his eyes. “And dismissing Selmy, where was the sense in that? Yes, the
man was old, but the name of Barristan the Bold still has meaning in the realm. He lent honor to
any man he served. Can anyone say the same of the Hound? You feed your dog bones under the
table, you do not seat him beside you on the high bench.” He pointed a finger at Tyrion’s face.
“If Cersei cannot curb the boy, you must. And if these councillors are playing us false...”
Tyrion knew. “Spikes,” he sighed. “Heads. Walls.”
“I see you have taken a few lessons from me.”
“More than you know, Father,” Tyrion answered quietly. He finished his wine and set the cup
aside, thoughtful. A part of him was more pleased than he cared to admit. Another part was
remembering the battle upriver, and wondering if he was being sent to hold the left again. “Why
me?” he asked, cocking his head to one side. “Why not my uncle? Why not Ser Addam or Ser
Flement or Lord Serrett? Why not a... bigger man?”
Lord Tywin rose abruptly. “You are my son.”
That was when he knew. You have given him up for lost, he thought. You bloody bastard, you
think Jaime’s good as dead, so I’m all you have left. Tyrion wanted to slap him, to spit in his
face, to draw his dagger and cut the heart out of him and see if it was made of old hard gold, the
way the smallfolks said. Yet he sat there, silent and still.
The shards of the broken cup crunched beneath his father’s heels as Lord Tywin crossed the
room. “One last thing,” he said at the door. “You will not take the whore to court.”
Tyrion sat alone in the common room for a long while after his father was gone. Finally he
climbed the steps to his cozy garret beneath the bell tower. The ceiling was low, but that was
scarcely a drawback for a dwarf. From the window, he could see the gibbet his father had erected
in the yard. The innkeep’s body turned slowly on its rope whenever the night wind gusted. Her
flesh had grown as thin and ragged as Lannister hopes.
Shae murmured sleepily and rol ed toward him when he sat on the edge of the featherbed. He
slid his hand under the blanket and cupped a soft breast, and her eyes opened. “M’lord,” she said
with a drowsy smile.
When he felt her nipple stiffen, Tyrion kissed her. “I have a mind to take you to King’s
Landing, sweetling,” he whispered.
JON
The mare whickered softly as Jon Snow tightened the cinch. “Easy, sweet lady,” he said
in a soft voice, quieting her with a touch. Wind whispered through the stable, a cold dead breath
on his face, but Jon paid it no mind. He strapped his rol to the saddle, his scarred fingers stiff
and clumsy. “Ghost,” he called softly, “to me.” And the wolf was there, eyes like embers.
“Jon, please. You must not do this.”
He mounted, the reins in his hand, and wheeled the horse around to face the night. Samwell
Tarly stood in the stable door, a ful moon peering over his shoulder. He threw a giant’s shadow,
immense and black. “Get out of my way, Sam.”
“Jon, you can’t,” Sam said. “I won’t let you.”
“I would sooner not hurt you,” Jon told him. “Move aside, Sam, or I’l ride you down.”
“You won’t. You have to listen to me. Please.”
Jon put his spurs to horseflesh, and the mare bolted for the door. For an instant Sam stood his
ground, his face as round and pale as the moon behind him, his mouth a widening O of surprise.
At the last moment, when they were almost on him, he jumped aside as Jon had known he
would, stumbled, and fell. The mare leapt over him, out into the night.
Jon raised the hood of his heavy cloak and gave the horse her head.
Castle Black was silent and stil as he rode out, with Ghost racing at his side. Men watched
from the Wal behind him, he knew, but their eyes were turned north, not south. No one would
see him go, no one but Sam Tarly, struggling back to his feet in the dust of the old stables. He
hoped Sam hadn’t hurt himself, falling like that. He was so heavy and so ungainly, it would be
just like him to break a wrist or twist his ankle getting out of the way. “I warned him,” Jon said
aloud. “It was nothing to do with him, anyway.” He flexed his burned hand as he rode, opening
and closing the scarred fingers. They still pained him, but it felt good to have the wrappings off.
Moonlight silvered the hills as he fol owed the twisting ribbon of the kingsroad. He needed to
get as far from the Wall as he could before they realized he was gone. On the morrow he would
leave the road and strike out overland through field and bush and stream to throw off pursuit, but
for the moment speed was more important than deception. It was not as though they would not
guess where he was going.
The Old Bear was accustomed to rise at first light, so Jon had until dawn to put as many leagues
as he could between him and the Wall... if Sam Tarly did not betray him. The fat boy was dutiful
and easily frightened, but he loved Jon like a brother. If questioned, Sam would doubtless tell
them the truth, but Jon could not imagine him braving the guards in front of the Mng’s Tower to
wake Mormont from sleep.
When Jon did not appear to fetch the Old Bear’s breakfast from the kitchen, they’d look in his
cel and find Longclaw on the bed. It had been hard to abandon it, but Jon was not so lost to
honor as to take it with him. Even Jorah Mormont had not done that, when he fled in disgrace.
Doubtless Lord Mormont would find someone more worthy of the blade. Jon felt bad when he
thought of the old man. He knew his desertion would be salt in the still-raw wound of his son’s
disgrace. That seemed a poor way to repay him for his trust, but it couldn’t be helped. No matter
what he did, Jon felt as though he were betraying someone.
Even now, he did not know if he was doing the honorable thing. The southron had it easier.
They had their septons to talk to, someone to tel them the gods’ will and help sort out right from
wrong. But the Starks worshiped the old gods, the nameless gods, and if the heart trees heard,
they did not speak.
When the last lights of Castle Black vanished behind him, Jon slowed his mare to a walk. He
had a long journey ahead and only the one horse to see him through. There were holdfasts and
farming vil ages along the road south where he might be able to trade the mare for a fresh mount
when he needed one, but not if she were injured or blown.
He would need to find new clothes soon; most like, he’d need to steal them. He was clad in
black from head to heel; high leather riding boots, roughspun breeches and tunic, sleeveless
leather jerkin, and heavy wool cloak. His longsword and dagger were sheathed in black
moleskin, and the hauberk and coif in his saddlebag were black ringmail. Any bit of it could
mean his death if he were taken. A stranger wearing black was viewed with cold suspicion in
every village and holdfast north of the Neck, and men would soon be watching for him. Once
Maester Aemon’s ravens took flight, Jon knew he would find no safe haven. Not even at
Winterfell. Bran might want to let him in, but Maester Luwin had better sense. He would bar the
gates and send Jon away, as he should. Better not to cal there at all.
Yet he saw the castle clear in his mind’s eye, as if he had left it only yesterday; the towering
granite wal s, the Great Hall with its smells of smoke and dog and roasting meat, his father’s
solar, the turret room where he had slept. Part of him wanted nothing so much as to hear Bran
laugh again, to sup on one of Gage’s beef-and-bacon pies, to listen to Old Nan tell her tales of
the children of the forest and Florian the Fool.
But he had not left the Wal for that; he had left because he was after al his father’s son, and
Robb’s brother. The gift of a sword, even a sword as fine as Longclaw, did not make him a
Mormont. Nor was he Aemon Targaryen. Three times the old man had chosen, and three times
he had chosen honor, but that was him. Even now, Jon could not decide whether the maester had
stayed because he was weak and craven, or because he was strong and true. Yet he understood
what the old man had meant, about the pain of choosing; he understood that al too wel .
Tyrion Lannister had claimed that most men would rather deny a hard truth than face it, but Jon
was done with denials. He was who he was; Jon Snow, bastard and oathbreaker, motherless,
friendless, and damned. For the rest of his life-however long that might be-he would be
condemned to be an outsider, the silent man standing in the shadows who dares not speak his
true name. Wherever he might go throughout the Seven Kingdoms, he would need to live a lie,
lest every man’s hand be raised against him. But it made no matter, so long as he lived long
enough to take his place by his brother’s side and help avenge his father.
He remembered Robb as he had last seen him, standing in the yard with snow melting in his
auburn hair. Jon would have to come to him in secret, disguised. He tried to imagine the look on
Robb’s face when he revealed himself. His brother would shake his head and smile, and he’d
say... he’d say...
He could not see the smile. Hard as he tried, he could not see it. He found himself thinking of
the deserter his father had beheaded the day they’d found the direwolves. “You said the words,”
Lord Eddard had told him. “You took a vow, before your brothers, before the old gods and the
new.” Desmond and Fat Tom had dragged the man to the stump. Bran’s eyes had been wide as
saucers, and Jon had to remind him to keep his pony in hand. He remembered the look on
Father’s face when Theon Greyjoy brought forth Ice, the spray of blood on the snow, the way
Theon had kicked the head when it came rol ing at his feet.
He wondered what Lord Eddard might have done if the deserter had been his brother Benjen
instead of that ragged stranger. Would it have been any different? It must, surely, surely... and
Robb would welcome him, for a certainty. He had to, or else...
It did not bear thinking about. Pain throbbed, deep in his fingers, as he clutched the reins. Jon
put his heels into his horse and broke into a gal op, racing down the kingsroad, as if to outrun his
doubts. Jon was not afraid of death, but he did not want to die like that, trussed and bound and
beheaded like a common brigand. If he must perish, let it be with a sword in his hand, fighting
his father’s killers. He was no true Stark, had never been one... but he could die like one. Let
them say that Eddard Stark had fathered four sons, not three.
Ghost kept pace with them for almost half a mile, red tongue lol ing from his mouth. Man and
horse alike lowered their heads as he asked the mare for more speed. The wolf slowed, stopped,
watching, his eyes glowing red in the moonlight. He vanished behind, but Jon knew he would
fol ow, at his own pace.
Scattered lights flickered through the trees ahead of him, on both sides of the road: Mole’s
Town. A dog barked as he rode through, and he heard a mule’s raucous haw from the stable, but
otherwise the village was still. Here and there the glow of hearth fires shone through shuttered
windows, leaking between wooden slats, but only a few.
Mole’s Town was bigger than it seemed, but three quarters of it was under the ground, in deep
warm cel ars connected by a maze of tunnels. Even the whorehouse was down there, nothing on
the surface but a wooden shack no bigger than a privy, with a red lantern hung over the door. On
the Wall, he’d heard men cal the whores “buried treasures.” He wondered whether any of his
brothers in black were down there tonight, mining. That was oathbreaking too, yet no one
seemed to care.
Not until he was well beyond the village did Jon slow again. By then both he and the mare were
damp with sweat. He dismounted, shivering, his burned hand aching. A bank of melting snow
lay under the trees, bright in the moonlight, water trickling off to form small shallow pools. Jon
squatted and brought his hands together, cupping the runoff between his fingers. The snowmelt
was icy cold. He drank, and splashed some on his face, until his cheeks tingled. His fingers were
throbbing worse than they had in days, and his head was pounding too. I am doing the right
thing, he told himself, so why do I feel so bad?
The horse was well lathered, so Jon took the lead and walked her for a while. The road was
scarcely wide enough for two riders to pass abreast, its surface cut by tiny streams and littered
with stone. That run had been truly stupid, an invitation to a broken neck. Jon wondered what
had gotten into him. Was he in such a great rush to die?
Off in the trees, the distant scream of some frightened animal made him look up. His mare
whinnied nervously. Had his wolf found some prey? He cupped his hands around his mouth.
“Ghost!” he shouted. “Ghost, to me.” The only answer was a rush of wings behind him as an owl
took flight.
Frowning, Jon continued on his way. He led the mare for half an hour, until she was dry. Ghost
did not appear. Jon wanted to mount up and ride again, but he was concerned about his missing
wolf. “Ghost, “ he called again. “Where are you? To me! Ghost!” Nothing in these woods could
trouble a direwolf, even a half-grown direwolf, unless... no, Ghost was too smart to attack a bear,
and if there was a wolf pack anywhere close Jon would have surely heard them howling.
He should eat, he decided. Food would settle his stomach and give Ghost the chance to catch
up. There was no danger yet; Castle Black stil slept. In his saddlebag, he found a biscuit, a piece
of cheese, and a small withered brown apple. He’d brought salt beef as wel , and a rasher of
bacon he’d filched from the kitchens, but he would save the meat for the morrow. After it was
gone he’d need to hunt, and that would slow him.
Jon sat under the trees and ate his biscuit and cheese while his mare grazed along the kingsroad.
He kept the apple for last. It had gone a little soft, but the flesh was still tart and juicy. He was
down to the core when he heard the sounds: horses, and from the north. Quickly Jon leapt up and
strode to his mare. Could he outrun them? No, they were too close, they’d hear him for a
certainty, and if they were from Castle Black...
He led the mare off the road, behind a thick stand of grey-green sentinels. “Quiet now,” he said
in a hushed voice, crouching down to peer through the branches. If the gods were kind, the riders
would pass by. Likely as not, they were only smallfolk from Mole’s Town, farmers on their way
to their fields, although what they were doing out in the middle of the night...
He listened to the sound of hooves growing steadily louder as they trotted briskly down the
kingsroad. From the sound, there were five or six of them at the least. Their voices drifted
through the trees.
“... certain he came this way?”.
“We can’t be certain.”
“He could have ridden east, for all you know. Or left the road to cut through the woods. That’s
what I’d do.”
“In the dark? Stupid. If you didn’t fall off your horse and break your neck, you’d get lost and
wind up back at the Wall when the sun came up.
“I would not.” Grenn sounded peeved. “I’d just ride south, you can tel south by the stars.”
“What if the sky was cloudy?” Pyp asked.
“Then I wouldn’t go.”
Another voice broke in. “You know where Id be if it was me? I’d be in Mole’s Town, digging
for buried treasure.” Toad’s shril laughter boomed through the trees. Jon’s mare snorted.
“Keep quiet, all of you,” Halder said. “I thought I heard something.”
“Where? I didn’t hear anything.” The horses stopped.
“You can’t hear yourself fart.”
“I can too,” Grenn insisted.
“Quiet!”
They all fell silent, listening. Jon found himself holding his breath. Sam, he thought. He hadn’t
gone to the Old Bear, but he hadn’t gone to bed either, he’d woken the other boys. Damn them
al . Come dawn, if they were not in their beds, they’d be named deserters too. What did they
think they were doing?
The hushed silence seemed to stretch on and on. From where Jon crouched, he could see the
legs of their horses through the branches. Final y Pyp spoke up. “What did you hear?”
“I don’t know,” Halder admitted. “A sound, I thought it might have been a horse but...”
“There’s nothing here.”
Out of the corner of his eye, Jon glimpsed a pale shape moving through the trees. Leaves
rustled, and Ghost came bounding out of the shadows, so suddenly that Jon’s mare started and
gave a whinny. “There!” Halder shouted.
“I heard it too!”
“Traitor,” Jon told the direwolf as he swung up into the saddle. He turned the mare’s head to
slide off through the trees, but they were on him before he had gone ten feet.
“Jon!” Pyp shouted after him.
“Pul up,” Grenn said. “You can’t outrun us al .”
Jon wheeled around to face them, drawing his sword. “Get back. I don’t wish to hurt you, but I
will if I have to.”
“One against seven?” Halder gave a signal. The boys spread out, surrounding him.
“What do you want with me?” Jon demanded.
“We want to take you back where you belong,” Pyp said.
“I belong with my brother.”
“We’re your brothers now,” Grenn said.
“They’ll cut off your head if they catch you, you know,” Toad put in with a nervous laugh.
“This is so stupid, it’s like something the Aurochs would do.”
“I would not,” Grenn said. “I’m no oathbreaker. I said the words and I meant them.”
“So did I.” Jon told them. “Don’t you understand? They murdered my father. It’s war, my
brother Robb is fighting in the riverlands-”
“We know,” said Pyp solemnly. “Sam told us everything.”
“We’re sorry about your father,” Grenn said, “but it doesn’t matter. Once you say the words,
you can’t leave, no matter what.”
“I have to,” Jon said fervently.
“You said the words,” Pyp reminded him. “Now my watch begins, you said it. It shall not end
until my death. “
“I shall live and die at my post, “ Grenn added, nodding.
“You don’t have to tell me the words, I know them as well as you do.” He was angry now. Why
couldn’t they let him go in peace? They were only making it harder.
“I am the sword in the darkness, “ Halder intoned.
“The watcher on the wal s, “ piped Toad.
Jon cursed them al to their faces. They took no notice. Pyp spurred his horse closer, reciting, “I
am the fire that Burns against the cold, the light that brings the dawn, the hom that wakes the
sleepers, the shield that guards the realms of men. “
“Stay back,” Jon warned him, brandishing his sword. “I mean it, Pyp.” They weren’t even
wearing armor, he could cut them to pieces if he had to.
Matthar had circled behind him. He joined the chorus. “I pledge my life and honor to the
Night’s Watch. “
Jon kicked his mare, spinning her in a circle. The boys were all around him now, closing from
every side.
“For this night Halder trotted in from the left...
... and al the nights to come, “ finished Pyp. He reached over for Jon’s reins. “So here are your
choices. Kill me, or come back with me.”
Jon lifted his sword... and lowered it, helpless. “Damn you,” he said. “Damn you all.”
“Do we have to bind your hands, or will you give us your word you’l ride back peaceful?”
asked Halder.
“I won’t run, if that’s what you mean.” Ghost moved out from under the trees and Jon glared at
him. “Small help you were,” he said. The deep red eyes looked at him knowingly.
“We had best hurry,” Pyp said. “If we’re not back before first light, the Old Bear will have al
our heads.”
Of the ride back, Jon Snow remembered little. It seemed shorter than the journey south, perhaps
because his mind was elsewhere. Pyp set the pace, gal oping, walking, trotting, and then
breaking into another gal op. Mole’s Town came and went, the red lantern over the brothel long
extinguished. They made good time. Dawn was still an hour off when Jon glimpsed the towers of
Castle Black ahead of them, dark against the pale immensity of the Wall. It did not seem like
home this time.
They could take him back, Jon told himself, but they could not make him stay. The war would
not end on the morrow, or the day after, and his friends could not watch him day and night. He
would bide his time, make them think he was content to remain here... and then, when they had
grown lax, he would be off again. Next time he would avoid the kingsroad. He could fol ow the
Wall east, perhaps al the way to the sea, a longer route but a safer one. Or even west, to the
mountains, and then south over the high passes. That was the wildling’s way, hard and perilous,
but at least no one wouid fol ow him. He wouldn’t stray within a hundred leagues of Winterfell
or the kingsroad.
Samwell Tarly awaited them in the old stables, slumped on the ground against a bale of hay, too
anxious to sleep. He rose and brushed himself off. “I... I’m glad they found you, Jon.”
“I’m not,” Jon said, dismounting.
Pyp hopped off his horse and looked at the lightening sky with disgust. “Give us a hand
bedding down the horses, Sam,” the small boy said. “We have a long day before us, and no sleep
to face it on, thanks to Lord Snow.”
When day broke, Jon walked to the kitchens as he did every dawn. Three-Finger Hobb said
nothing as he gave him the Old Bear’s breakfast. Today it was three brown eggs boiled hard,
with fried bread and ham steak and a bowl of wrinkled plums. Jon carried the food back to the
King’s Tower. He found Mormont at the window seat, writing. His raven was walking back and
forth across his shoulders, muttering, “Corn, corn, corn. “ The bird shrieked when Jon entered.
“Put the food on the table,” the Old Bear said, glancing up. “I’ll have some beer.”
Jon opened a shuttered window, took the flagon of beer off the outside ledge, and filled a horn.
Hobb had given him a lemon, still cold from the Wal . Jon crushed it in his fist. The juice
trickled through his fingers. Mormont drank lemon in his beer every day, and claimed that was
why he stil had his own teeth.
“Doubtless you loved your father,” Mormont said when Jon brought him his horn. “The things
we love destroy us every time, lad. Remember when I told you that?”
“I remember,” Jon said sullenly. He did not care to talk of his father’s death, not even to
Mormont.
“See that you never forget it. The hard truths are the ones to hold tight. Fetch me my plate. Is it
ham again? So be it. You look weary. Was your moonlight ride so tiring?”
Jon’s throat was dry. “You know?”
“Know, “ the raven echoed from Mormont’s shoulder. “Know.
The Old Bear snorted. “Do you think they chose me Lord Commander of the Night’s Watch
because I’m dumb as a stump, Snow? Aemon told me you’d go. I told him you’d be back. I
know my men... and my boys too. Honor set you on the kingsroad... and honor brought you
back.”
“My friends brought me back,” Jon said.
“Did I say it was your honor?” Mormont inspected his plate.
“They killed my father. Did you expect me to do nothing?”
“If truth be told, we expected you to do just as you did.” Mormont tried a plum, spit out the pit.
“I ordered a watch kept over you., You were seen leaving. If your brothers had not fetched you
back, you would have been taken along the way, and not by friends. Unless you have a horse
with wings like a raven. Do you?”
“No.” Jon felt like a fool.
“Pity, we could use a horse like that.”
Jon stood tal . He told himself that he would die wel ; that much he could do, at the least. “I
know the penalty for desertion, my lord. I’m not afraid to die.”
“Die!” the raven cried.
“Nor live, I hope,” Mormont said, cutting his ham with a dagger and feeding a bite to the bird.
“You have not deserted-yet. Here you stand. If we beheaded every boy who rode to Mole’s
Town in the night, only ghosts would guard the Wal . Yet maybe you mean to flee again on the
morrow, or a fortnight from now. Is that it? Is that your hope, boy?”
Jon kept silent.
“I thought so.” Mormont peeled the shell off a boiled egg. “Your father is dead, lad. Do you
think you can bring him back?”
“No,” he answered, sul en.
“Good,” Mormont said. “We’ve seen the dead come back, you and me, and it’s not something I
care to see again.” He ate the egg in two bites and flicked a bit of shell out from between his
teeth. “Your brother is in the field with all the power of the north behind him. Any one of his
lords bannermen commands more swords than you’ll find in all the Night’s Watch. Why do you
imagine that they need your help? Are you such a mighty warrior, or do you carry a grumkin in
your pocket to magic up your sword?”
Jon had no answer for him. The raven was pecking at an egg, breaking the shel . Pushing his
beak through the hole, he pul ed out morsels of white and yoke.
The Old Bear sighed. “You are not the only one touched by this war. Like as not, my sister is
marching in your brother’s host, her and those daughters of hers, dressed in men’s mail. Maege
is a hoary old snark, stubborn, short-tempered, and willful. Truth be told, I can hardly stand to be
around the wretched woman, but that does not mean my love for her is any less than the love you
bear your half sisters.” Frowning, Mormont took his last egg and squeezed it in his fist until the
shel crunched. “Or perhaps it does. Be that as it may, I’d still grieve if she were slain, yet you
don’t see me running off. I said the words, just as you did. My place is here... where is yours,
boy?”
I have no place, Jon wanted to say, I’m a bastard, I have no rights, no name, no mother, and
now not even a father. The words would not come. “I don’t know.”
“I do,” said Lord Commander Mormont. “The cold winds are rising, Snow. Beyond the Wal ,
the shadows lengthen. Cotter Pyke writes of vast herds of elk, streaming south and east toward
the sea, and mammoths as well. He says one of his men discovered huge, misshapen footprints
not three leagues from Eastwatch. Rangers from the Shadow Tower have found whole villages
abandoned, and at night Ser Denys says they see fires in the mountains, huge blazes that burn
from dusk till dawn. Quorin Halfhand took a captive in the depths of the Gorge, and the man
swears that Mance Rayder is massing all his people in some new, secret stronghold he’s found,
to what end the gods only know. Do you think your uncle Benjen was the only ranger we’ve lost
this past year?”
“Ben Jen, “ the raven squawked, bobbing its head, bits of egg dribbling from its beak. “Ben Jen.
Ben Jen. “
“No,” Jon said. There had been others. Too many.
“Do you think your brother’s war is more important than ours?” the old man barked.
Jon chewed his lip. The raven flapped its wings at him. “War, war, war, war, “ it sang.
“It’s not,” Mormont told him. “Gods save us, boy, you’re not blind and you’re not stupid. When
dead men come hunting in the night, do you think it matters who sits the Iron Throne?”
“No.” Jon had not thought of it that way.
“Your lord father sent you to us, Jon. Why, who can say?”
“Why? Why? Why?” the raven cal ed.
“All I know is that the blood of the First Men flows in the veins of the Starks. The First Men
built the Wall, and it’s said they remember things otherwise forgotten. And that beast of yours...
he led us to the wights, warned you of the dead man on the steps. Ser Jaremy would doubtless
cal that happenstance, yet Ser Jaremy is dead and I’m not.” Lord Mormont stabbed a chunk of
ham with the point of his dagger. “I think you were meant to be here, and I want you and that
wolf of yours with us when we go beyond the Wall.”
His words sent a chill of excitement down Jon’s back. “Beyond the Wal ?”
“You heard me. I mean to find Ben Stark, alive or dead.” He chewed and swallowed. “I will not
sit here meekly and wait for the snows and the ice winds. We must know what is happening. This
time the Night’s Watch will ride in force, against the King-beyond-the-Wall, the Others, and
anything else that may be out there. I mean to command them myself.” He pointed his dagger at
Jon’s chest. “By custom, the Lord Commander’s steward is his squire as wel ... but I do not care
to wake every dawn wondering if you’ve run off again. So I wil have an answer from you, Lord
Snow, and I wil have it now. Are you a brother of the Night’s Watch... or only a bastard boy
who wants to play at war?”
Jon Snow straightened himself and took a long deep breath. Forgive me, Father. Robb, Arya,
Bran... forgive me, I cannot help you. He has the truth of it. This is my place. “I am... yours, my
lord. Your man. I swear it. I will not run again.”
The Old Bear snorted. “Good. Now go put on your sword.”
CATELYN
It seemed a thousand years ago that Catelyn Stark had carried her infant son out of
Riverrun, crossing the Tumblestone in a smal boat to begin their journey north to Winterfell.
And it was across the Tumblestone that they came home now, though the boy wore plate and
mail in place of swaddling clothes.
Robb sat in the bow with Grey Wind, his hand resting on his direwolf s head as the rowers
pulled at their oars. Theon Greyjoy was with him. Her uncle Brynden would come behind in the
second boat, with the Greatjon and Lord Karstark.
Catelyn took a place toward the stern. They shot down the Tumblestone, letting the strong
current push them past the looming Wheel Tower. The splash and rumble of the great
waterwheel within was a sound from her girlhood that brought a sad smile to Catelyn’s face.
From the sandstone wal s of the castle, soldiers and servants shouted down her name, and
Robb’s, and “Winterfell!” From every rampart waved the banner of House Tully: a leaping trout,
silver, against a rippling blue-and-red field. It was a stirring sight, yet it did not lift her heart. She wondered if indeed her heart would ever lift again. Oh, Ned...
Below the Wheel Tower, they made a wide turn and knifed through the churning water. The
men put their backs into it. The wide arch of the Water Gate came into view, and she heard the
creak of heavy chains as the great iron portcullis was winched upward. It rose slowly as they
approached, and Catelyn saw that the lower half of it was red with rust. The bottom foot dripped
brown mud on them as they passed underneath, the barbed spikes mere inches above their heads.
Catelyn gazed up at the bars and wondered how deep the rust went and how wel the portcullis
would stand up to a ram and whether it ought to be replaced. Thoughts like that were seldom far
from her mind these days.
They passed beneath the arch and under the wal s, moving from sunlight to shadow and back
into sunlight. Boats large and small were tied up al around them, secured to iron rings set in the
stone. Her father’s guards waited on the water stair with her brother. Ser Edmure Tul y was a
stocky young man with a shaggy head of auburn hair and a fiery beard. His breastplate was
scratched and dented from battle, his blue-and-red cloak stained by blood and smoke. At his side
stood the Lord Hos Blackwood, a hard pike of a man with close-cropped salt-and-pepper
whiskers and a hook nose. His bright yellow armor was inlaid with jet in elaborate vine-and-leaf
patterns, and a cloak sewn from raven feathers draped his thin shoulders. It had been Lord Hos
who led the sortie that plucked her brother from the Lannister camp.
“Bring them in,” Ser Edmure commanded. Three men scrambled down the stairs knee-deep in
the water and pul ed the boat close with long hooks. When Grey Wind bounded out, one of them
dropped his pole and lurched back, stumbling and sitting down abruptly in the river. The others
laughed, and the man got a sheepish look on his face. Theon Greyjoy vaulted over the side of the
boat and lifted Catelyn by the waist, setting her on a dry step above him as water lapped around
his boots.
Edmure came down the steps to embrace her. “Sweet sister,” he murmured hoarsely. He had
deep blue eyes and a mouth made for smiles, but he was not smiling now. He looked worn and
tired, battered by battle and haggard from strain. His neck was bandaged where he had taken a
wound. Catelyn hugged him fiercely.
“Your grief is mine, Cat,” he said when they broke apart. “When we heard about Lord Eddard...
the Lannisters will pay, I swear it, you will have your vengeance.”
“Will that bring Ned back to me?” she said sharply. The wound was still too fresh for softer
words. She could not think about Ned now. She would not. It would not do. She had to be strong.
“All that will keep. I must see Father.”
“He awaits you in his solar,” Edmure said.
“Lord Hoster is bedridden, my lady,” her father’s steward explained. When had that good man
grown so old and grey? “He instructed me to bring you to him at once.”
“I’l take her.” Edmure escorted her up the water stair and across the lower bailey, where Petyr
Baelish and Brandon Stark had once crossed swords for her favor. The massive sandstone walls
of the keep loomed above them. As they pushed through a door between two guardsmen in fish-
crest helms, she asked, “How bad is he?” dreading the answer even as she said the words.
Edmure’s look was somber. “He will not be with us long, the maesters say. The pain is...
constant, and grievous.”
A blind rage filled her, a rage at all the world; at her brother Edmure and her sister Lysa, at the
Lannisters, at the maesters, at Ned and her father and the monstrous gods who would take them
both away from her. “You should have told me,” she said. “You should have sent word as soon
as you knew.”
“He forbade it. He did not want his enemies to know that he was dying. With the realm so
troubled, he feared that if the Lannisters suspected how frail he was...”
“... they might attack?” Catelyn finished, hard. It was your doing, yours, a voice whispered
inside her. If you had not taken it upon yourself to seize the dwarf...
They climbed the spiral stair in silence.
The keep was three-sided, like Riverrun itself, and Lord Hoster’s solar was triangular as well,
with a stone balcony that jutted out to the east like the prow of some great sandstone ship. From
there the lord of the castle could look down on his wal s and battlements, and beyond, to where
the waters met. They had moved her father’s bed out onto the balcony. “He likes to sit in the sun
and watch the rivers,” Edmure explained. “Father, see who I’ve brought. Cat has come to see
you... “
Hoster Tully had always been a big man; tal and broad in his youth, portly as he grew older.
Now he seemed shrunken, the muscle and meat melted off his bones. Even his face sagged. The
last time Catelyn had seen him, his hair and beard had been brown, wel streaked with grey. Now
they had gone white as snow.
His eyes opened to the sound of Edmure’s voice. “Little cat,” he murmured in a voice thin and
wispy and wracked by pain. “My little cat.” A tremulous smile touched his face as his hand
groped for hers. “I watched for you...”
“I shall leave you to talk,” her brother said, kissing their lord father gently on the brow before
he withdrew.
Catelyn knelt and took her father’s hand in hers. It was a big hand, but fleshless now, the bones
moving loosely under the skin, al the strength gone from it. “You should have told me,” she
said. “A rider, a raven...”
“Riders are taken, questioned,” he answered. “Ravens are brought down...” A spasm of pain
took him, and his fingers clutched hers hard. “The crabs are in my belly... pinching, always
pinching. Day and night. They have fierce claws, the crabs. Maester Vyman makes me
dreamwine, milk of the poppy... I sleep a lot... but I wanted to be awake to see you, when you
came. I was afraid... when the Lannisters took your brother, the camps al around us... was afraid
I would go, before I could see you again... I was afraid...”
“I’m here, Father,” she said. “With Robb, my son. He’l want to see you too.”
“Your boy,” he whispered. “He had my eyes, I remember.”
“He did, and does. And we’ve brought you Jaime Lannister, in irons. Riverrun is free again,
Father.”
Lord Hoster smiled. “I saw. Last night, when it began, I told them... had to see. They carried me
to the gatehouse... watched from the battlements. Ah, that was beautiful... the torches came in a
wave, I could hear the cries floating across the river . .’. sweet cries... when that siege tower went
up, gods... would have died then, and glad, if only I could have seen you children first. Was it
your boy who did it? Was it your Robb?”
“Yes,” Catelyn said, fiercely proud. “It was Robb... and Brynden. Your brother is here as well,
my lord.”
“Him.” Her father’s voice was a faint whisper. “The Blackfish... came back? From the Vale?”
“Yes...”
“And Lysa?” A cool wind moved through his thin white hair. “Gods be good, your sister... did
she come as wel ?”
He sounded so ful of hope and yearning that it was hard to tell the truth. “No. I’m sorry...”
“Oh.” His face fell, and some light went out of his eyes. “I’d hoped I would have liked to see
her, before.”
“She’s with her son, in the Eyrie.”
Lord Hoster gave a weary nod. “Lord Robert now, poor Arryn’s gone... I remember... why did
she not come with you?”
“She is frightened, my lord. In the Eyrie she feels safe.” She kissed his wrinkled brow. “Robb
will be waiting. Will you see him? And Brynden?”
“Your son,” he whispered. “Yes. Cat’s child... he had my eyes, I remember. When he was born.
Bring him... yes.”
“And your brother?”
Her father glanced out over the rivers. “Blackfish,” he said. “Has he wed yet? Taken some...
girl to wife?”
Even on his deathbed, Catelyn thought sadly. “He has not wed. You know that, Father. Nor will
he ever.”
“I told him... commanded him. Marry! I was his lord. He knows. My right, to make his match.
A good match. A Redwyne. Old House. Sweet girl, pretty... freckles... Bethany, yes. Poor child.
Still waiting. Yes. Still...”
“Bethany Redwyne wed Lord Rowan years ago,” Catelyn reminded him. “She has three
children by him.”
“Even so,” Lord Hoster muttered. “Even so. Spit on the girl. The Redwynes. Spit on me. His
lord, his brother... that Blackfish. I had other offers. Lord Bracken’s girl. Walder Frey... any of
three, he said... Has he wed? Anyone? Anyone?”
“No one,” Catelyn said, “yet he has come many leagues to see you, fighting his way back to
Riverrun. I would not be here now, if Ser Brynden had not helped us.”
“He was ever a warrior,” her father husked. “That he could do. Knight of the Gate, yes.” He
leaned back and closed his eyes, inutterably weary. “Send him. Later. I’l sleep now. Too sick to
fight. Send him up later, the Blackfish...”
Catelyn kissed him gently, smoothed his hair, and left him there in the shade of his keep, with
his rivers flowing beneath. He was asleep before she left the solar.
When she returned to the lower bailey, Ser Brynden Tul y stood on the water stairs with wet
boots, talking with the captain of Riverrun’s guards. He came to her at once. “Is he?”
“Dying,” she said. “As we feared.”
Her uncle’s craggy face showed his pain plain. He ran his fingers through his thick grey hair.
“Will he see me?”
She nodded. “He says he is too sick to fight.”
Brynden Blackfish chuckled. “I am too old a soldier to believe that. Hoster will be chiding me
about the Redwyne girl even as we light his funeral pyre, damn his bones.”
Catelyn smiled, knowing it was true. “I do not see Robb.”
“He went with Greyjoy to the hal , I believe.”
Theon Greyjoy was seated on a bench in Riverrun’s Great Hall, enjoying a horn of ale and
regaling her father’s garrison with an account of the slaughter in the Whispering Wood. “Some
tried to flee, but we’d pinched the valley shut at both ends, and we rode out of the darkness with
sword and lance. The Lannisters must have thought the Others themselves were on them when
that wolf of Robb’s got in among them. I saw him tear one man’s arm from his shoulder, and
their horses went mad at the scent of him. I couldn’t tel you how many men were thrown-”
“Theon,” she interrupted, “where might I find my son?”
“Lord Robb went to visit the godswood, my lady...”
It was what Ned would have done. He is his father’s son as much as mine, I must remember.
Oh, gods, Ned...
She found Robb beneath the green canopy of leaves, surrounded by tal redwoods and great old
elms, kneeling before the heart tree, a slender weirwood with a face more sad than fierce. His
longsword was before him, the point thrust in the earth, his gloved hands clasped around the hilt.
Around him others knelt: Greatjon Umber, Rickard Karstark, Maege Mormont, Galbart Glover,
and more. Even Tytos Blackwood was among them, the great raven cloak fanned out behind
him. These are the ones who keep the old gods, she realized. She asked herself what gods she
kept these days, and could not find an answer.
It would not do to disturb them at their prayers. The gods must have their due... even cruel gods
who would take Ned from her, and her lord father as wel . So Catelyn waited. The river wind
moved through the high branches, and she could see the Wheel Tower to her right, ivy crawling
up its side. As she stood there, all the memories came flooding back to her. Her father had taught
her to ride amongst these trees, and that was the elm that Edmure had fallen from when he broke
his arm, and over there, beneath that bower, she and Lysa had played at kissing with Petyr.
She had not thought of that in years. How young they all had been-she no older than Sansa,
Lysa younger than Arya, and Petyr younger still, yet eager. The girls had traded him between
them, serious and giggling by turns. It came back to her so vividly she could almost feel his
sweaty fingers on her shoulders and taste the mint on his breath. There was always mint growing
in the godswood, and Petyr had liked to chew it. He had been such a bold little boy, always in
trouble. “He tried to put his tongue in my mouth,” Catelyn had confessed to her sister afterward,
when they were alone. “He did with me too,” Lysa had whispered, shy and breathless. “I liked
it.”
Robb got to his feet slowly and sheathed his sword, and Catelyn found herself wondering
whether her son had ever kissed a girl in the godswood. Surely he must have. She had seen Jeyne
Poole giving him moist-eyed glances, and some of the serving girls, even ones as old as
eighteen... he had ridden in battle and killed men with a sword, surely he had been kissed. There
were tears in her eyes. She wiped them away angrily.
“Mother,” Robb said when he saw her standing there. “We must cal a council. There are things
to be decided.”
“Your grandfather would like to see you,” she said. “Robb, he’s very sick.”
“Ser Edmure told me. I am sorry, Mother... for Lord Hoster and for you. Yet first we must
meet. We’ve had word from the south. Renly Baratheon has claimed his brother’s crown.”
“Renly?” she said, shocked. “I had thought, surely it would be Lord Stannis...”
“So did we all, my lady,” Galbart Glover said.
The war council convened in the Great Hall, at four long trestle tables arranged in a broken
square. Lord Hoster was too weak to attend, asleep on his balcony, dreaming of the sun on the
rivers of his youth. Edmure sat in the high seat of the Tul ys, with Brynden Blackfish at his side,
and his father’s bannermen arrayed to right and left and along the side tables. Word of the
victory at Riverrun had spread to the fugitive lords of the Trident, drawing them back. Karyl
Vance came in, a lord now, his father dead beneath the Golden Tooth. Ser Marq Piper was with
him, and they brought a Darry, Ser Raymun’s son, a lad no older than Bran. Lord Jonos Bracken
arrived from the ruins of Stone Hedge, glowering and blustering, and took a seat as far from
Tytos Blackwood as the tables would permit.
The northern lords sat opposite, with Catelyn and Robb facing her brother across the tables.
They were fewer. The Greatjon sat at Robb’s left hand, and then Theon Greyjoy; Galbart Glover
and Lady Mormont were to the right of Catelyn. Lord Rickard Karstark, gaunt and hol ow-eyed
in his grief, took his seat like a man in a nightmare, his long beard uncombed and unwashed. He
had left two sons dead in the Whispering Wood, and there was no word of the third, his eldest,
who had led the Karstark spears against Tywin Lannister on the Green Fork.
The arguing raged on late into the night. Each lord had a right to speak, and speak they did...
and shout, and curse, and reason, and cajole, and jest, and bargain, and slam tankards on the
table, and threaten, and walk out, and return sul en or smiling. Catelyn sat and listened to it all.
Roose Bolton had re-formed the battered remnants of their other host at the mouth of the
causeway. Ser Helman Tallhart and Walder Frey still held the Twins. Lord Tywin’s army had
crossed the Trident, and was making for Harrenhal. And there were two kings in the realm. Two
kings, and no agreement.
Many of the lords bannermen wanted to march on Harrenhal at once, to meet Lord Tywin and
end Lannister power for al time. Young, hot-tempered Marq Piper urged a strike west at
Casterly Rock instead. Still others counseled patience. Riverrun sat athwart the Lannister supply
lines, Jason Mal ister pointed out; let them bide their time, denying Lord Tywin fresh levies and
provisions while they strengthened their defenses and rested their weary troops. Lord Blackwood
would have none of it. They should finish the work they began in the Whispering Wood. March
to Harrenhal and bring Roose Bolton’s army down as wel . What Blackwood urged, Bracken
opposed, as ever; Lord Jonos Bracken rose to insist they ought pledge their fealty to King Renly,
and move south to join their might to his.
“Renly is not the king,” Robb said. It was the first time her son had spoken. Like his father, he
knew how to listen.
“You cannot mean to hold to Joffrey, my lord,” Galbart Glover said. “He put your father to
death.”
“That makes him evil,” Robb replied. “I do not know that it makes Renly king. Joffrey is still
Robert’s eldest trueborn son, so the throne is rightful y his by all the laws of the realm. Were he
to die, and I mean to see that he does, he has a younger brother. Tommen is next in line after
Joffrey.”
“Tommen is no less a Lannister,” Ser Marq Piper snapped.
“As you say,” said Robb, troubled. “Yet if neither one is king, still, how could it be Lord
Renly? He’s Robert’s younger brother. Bran can’t be Lord of Winterfell before me, and Renly
can’t be king before Lord Stannis.”
Lady Mormont agreed. “Lord Stannis has the better claim.”
“Renly is crowned,” said Marq Piper. “Highgarden and Storm’s End support his claim, and the
Dornishmen wil not be laggardly. If Winterfell and Riverrun add their strength to his, he will
have five of the seven great houses behind him. Six, if the Arryns bestir themselves! Six against
the Rock! My lords, within the year, we will have al their heads on pikes, the queen and the boy
king, Lord Tywin, the Imp, the Kingslayer, Ser Kevan, all of them! That is what we shall win if
we join with King Renly. What does Lord Stannis have against that, that we should cast it al
aside?”
“The right,” said Robb stubbornly. Catelyn thought he sounded eerily like his father as he said
it.
“So you mean us to declare for Stannis?” asked Edmure.
“I don’t know,” said Robb. “I prayed to know what to do, but the gods did not answer. The
Lannisters kil ed my father for a traitor, and we know that was a lie, but if Joffrey is the lawful
king and we fight against him, we will be traitors.”
“My lord father would urge caution,” aged Ser Stevron said, with the weaselly smile of a Frey.
“Wait, let these two kings play their game of thrones. When they are done fighting, we can bend
our knees to the victor, or oppose him, as we choose. With Renly arming, likely Lord Tywin
would welcome a truce... and the safe return of his son. Noble lords, allow me to go to him at
Harrenhal and arrange good terms and ransoms...”
A roar of outrage drowned out his voice. “Craven!” the Greatjon thundered. “Begging for a
truce will make us seem weak,” declared Lady Mormont. “Ransoms be damned, we must not
give up the Kingslayer,” shouted Rickard Karstark.
“Why not a peace?” Catelyn asked.
The lords looked at her, but it was Robb’s eyes she felt, his and his alone. “My lady, they
murdered my lord father, your husband,” he said grimly. He unsheathed his longsword and laid it
on the table before him, the bright steel on the rough wood. “This is the only peace I have for
Lannisters.”
The Greatjon bellowed his approval, and other men added their voices, shouting and drawing
swords and pounding their fists on the table. Catelyn waited until they had quieted. “My lords,”
she said then, “Lord Eddard was your liege, but I shared his bed and bore his children. Do you
think I love him any less than you?” Her voice almost broke with her grief, but Catelyn took a
long breath and steadied herself. “Robb, if that sword could bring him back, I should never let
you sheathe it until Ned stood at my side once more... but he is gone, and hundred Whispering
Woods will not change that. Ned is gone, and Daryn Hornwood, and Lord Karstark’s valiant
sons, and many other good men besides, and none of them will return to us. Must we have more
deaths still?”
“You are a woman, my lady,” the Greatjon rumbled in his deep voice. “Women do not
understand these things.”
“You are the gentle sex,” said Lord Karstark, with the lines of grief fresh on his face. “A man
has a need for vengeance.”
“Give me Cersei Lannister, Lord Karstark, and you would see how gentle a woman can be,”
Catelyn replied. “Perhaps I do not understand tactics and strategy... but I understand futility. We
went to war when Lannister armies were ravaging the riverlands, and Ned was a prisoner, falsely
accused of treason. We fought to defend ourselves, and to win my lord’s freedom.
“Wel , the one is done, and the other forever beyond our reach. I will mourn for Ned until the
end of my days, but I must think of the living. I want my daughters back, and the queen holds
them stil . If I must trade our four Lannisters for their two Starks, I will call that a bargain and
thank the gods. I want you safe, Robb, ruling at Winterfel from your father’s seat. I want you to
live your life, to kiss a girl and wed a woman and father a son. I want to write an end to this. I
want to go home, my lords, and weep for my husband.”
The hal was very quiet when Catelyn finished speaking.
“Peace,” said her uncle Brynden. “Peace is sweet, my lady... but on what terms? It is no good
hammering your sword into a plowshare if you must forge it again on the morrow.”
“What did Torrhen and my Eddard die for, if I am to return to Karhold with nothing but their
bones?” asked Rickard Karstark.
“Aye,” said Lord Bracken. “Gregor Clegane laid waste to my fields, slaughtered my smallfolk,
and left Stone Hedge a smoking ruin. Am I now to bend the knee to the ones who sent him?
What have we fought for, if we are to put all back as it was before?”
Lord Blackwood agreed, to Catelyn’s surprise and dismay. “And if we do make peace with
King Joffrey, are we not then traitors to King Renly? What if the stag should prevail against the
lion, where would that leave us?”
“Whatever you may decide for yourselves, I shall never call a Lannister my king,” declared
Marq Piper.
“Nor I” yelled the little Darry boy. “I never will!”
Again the shouting began. Catelyn sat despairing. She had come so close, she thought. They
had almost listened, almost... but the moment was gone. There would be no peace, no chance to
heal, no safety. She looked at her son, watched him as he listened to the lords debate, frowning,
troubled, yet wedded to his war. He had pledged himself to marry a daughter of Walder Frey, but
she saw his true bride plain before her now: the sword he had laid on the table.
Catelyn was thinking of her girls, wondering if she would ever see them again, when the
Greatjon lurched to his feet.
“MY LORDS!” he shouted, his voice booming off the rafters. “Here is what I say to these two
kings!” He spat. “ Renly Baratheon is nothing to me, nor Stannis neither. Why should they rule
over me and mine, from some flowery seat in Highgarden or Dorne? What do they know of the
Wall or the wolfswood or the barrows of the First Men? Even their gods are wrong. The Others
take the Lannisters too, I’ve had a bellyful of them.” He reached back over his shoulder and drew
his immense two-handed greatsword. “Why shouldn’t we rule ourselves again? It was the
dragons we married, and the dragons are al dead!” He pointed at Robb with the blade. “There
sits the only king I mean to bow my knee to, m’lords,” he thundered. “The King in the North!”
And he knelt, and laid his sword at her son’s feet.
“I’l have peace on those terms,” Lord Karstark said. “They can keep their red castle and their
iron chair as well.” He eased his longsword from its scabbard. “The King in the North!” he said,
kneeling beside the Greatjon.
Maege Mormont stood. “The King of Winter!” she declared, and laid her spiked mace beside
the swords. And the river lords were rising too, Blackwood and Bracken and Mallister, houses
who had never been ruled from Winterfell, yet Catelyn watched them rise and draw their blades,
bending their knees and shouting the old words that had not been heard in the realm for more
than three hundred years, since Aegon the Dragon had come to make the Seven Kingdoms one...
yet now were heard again, ringing from the timbers of her father’s hall:
“The King in the North!”
“The King in the North!”
“THE KING IN THE NORTH!”
DAENERYS
The land was red and dead and parched, and good wood was hard to come by. Her
foragers returned with gnarled cottonwoods, purple brush, sheaves of brown grass. They took the
two straightest trees, hacked the limbs and branches from them, skinned off their bark, and split
them, laying the logs in a square. Its center they filled with straw, brush, bark shavings, and
bundles of dry grass. Rakharo chose a stallion from the small herd that remained to them; he was
not the equal of Khal Drogo’s red, but few horses were. In the center of the square, Aggo fed him
a withered apple and dropped him in an instant with an axe blow between the eyes.
Bound hand and foot, Mirri Maz Duur watched from the dust with disquiet in her black eyes.
“It is not enough to kill a horse,” she told Dany. “By itself, the blood is nothing. You do not have
the words to make a spell, nor the wisdom to find them. Do you think bloodmagic is a game for
children? You call me maegi as if it were a curse, but all it means is wise. You are a child, with a
child’s ignorance. Whatever you mean to do, it will not work. Loose me from these bonds and I
will help you.”
“I am tired of the maegi’s braying,” Dany told Jhogo. He took his whip to her, and after that the
godswife kept silent.
Over the carcass of the horse, they built a platform of hewn logs; trunks of smaller trees and
limbs from the greater, and the thickest straightest branches they could find. They laid the wood
east to west, from sunrise to sunset. On the platform they piled Khal Drogo’s treasures: his great
tent, his painted vests, his saddles and harness, the whip his father had given him when he came
to manhood, the arakh he had used to slay Khal Ogo and his son, a mighty dragonbone bow.
Aggo would have added the weapons Drogo’s bloodriders had given Dany for bride gifts as well,
but she forbade it. “Those are mine,” she told him, “and I mean to keep them.” Another layer of
brush was piled about the khal’s treasures, and bundles of dried grass scattered over them.
Ser Jorah Mormont drew her aside as the sun was creeping toward its zenith. “Princess...” he
began.
“Why do you cal me that?” Dany challenged him. “My brother Viserys was your king, was he
not?”
“He was, my lady.”
“Viserys is dead. I am his heir, the last blood of House Targaryen. Whatever was his is mine
now.”
“My... queen,” Ser Jorah said, going to one knee. “My sword that was his is yours, Daenerys.
And my heart as wel , that never belonged to your brother. I am only a knight, and I have nothing
to offer you but exile, but I beg you, hear me. Let Khal Drogo go. You shall not be alone. I
promise you, no man shall take you to Vaes Dothrak unless you wish to go. You need not join
the dosh khaleen. Come east with me. Yi Ti, Oarth, the Jade Sea, Asshai by the Shadow. We wil
see al the wonders yet unseen, and drink what wines the gods see fit to serve us. Please,
Khaleesi. I know what you intend. Do not. Do not.”
“I must,” Dany told him. She touched his face, fondly, sadly. “You do not understand.”
“I understand that you loved him,” Ser Jorah said in a voice thick with despair. “I loved my
lady wife once, yet I did not die with her. You are my queen, my sword is yours, but do not ask
me to stand aside as you climb on Drogo’s pyre. I will not watch you burn.”
“Is that what you fear?” Dany kissed him lightly on his broad forehead. “I am not such a child
as that, sweet ser.”
“You do not mean to die with him? You swear it, my queen?”
“I swear it,” she said in the Common Tongue of the Seven Kingdoms that by rights were hers.
The third level of the platform was woven of branches no thicker than a finger, and covered
with dry leaves and twigs. They laid them north to south, from ice to fire, and piled them high
with soft cushions and sleeping silks. The sun had begun to lower toward the west by the time
they were done. Dany cal ed the Dothraki around her. Fewer than a hundred were left. How
many had Aegon started with? she wondered. It did not matter.
“You will be my khalasar,” she told them. “I see the faces of slaves. I free you. Take off your
col ars. Go if you wish, no one shal harm you. If you stay, it will be as brothers and sisters,
husbands and wives.” The black eyes watched her, wary, expressionless. “I see the children,
women, the wrinkled faces of the aged. I was a child yesterday. Today I am a woman. Tomorrow
I will be old. To each of you I say, give me your hands and your hearts, and there will always be
a place for you.” She turned to the three young warriors of her khas. “Jhogo, to you I give the
silver-handled whip that was my bride gift, and name you ko, and ask your oath, that you will
live and die as blood of my blood, riding at my side to keep me safe from harm.”
Jhogo took the whip from her hands, but his face was confused. “Khaleesi, “ he said hesitantly,
“this is not done. It would shame me, to be bloodrider to a woman.”
“Aggo,” Dany cal ed, paying no heed to Jhogo’s words. If I look back I am lost. “To you I give
the dragonbone bow that was my bride gift.” It was double-curved, shiny black and exquisite,
taller than she was. “I name you ko, and ask your oath, that you should live and die as blood of
my blood, riding at my side to keep me safe from harm.”
Aggo accepted the bow with lowered eyes. “I cannot say these words. Only a man can lead a
khalasar or name a ko.”
“Rakharo,” Dany said, turning away from the refusal, “you shall have the great arakh that was
my bride gift, with hilt and blade chased in gold. And you too I name my ko, and ask that you
live and die as blood of my blood, riding at my side to keep me safe from harm.”
“You are khaleesi,” Rakharo said, taking the arakh. “I shall ride at your side to Vaes Dothrak
beneath the Mother of Mountains, and keep you safe from harm until you take your place with
the crones of the dosh khaleen. No more can I promise.”
She nodded, as calmly as if she had not heard his answer, and turned to the last of her
champions. “Ser Jorah Mormont,” she said, “first and greatest of my knights, I have no bride gift
to give you, but I swear to you, one day you shall have from my hands a longsword like none the
world has ever seen, dragon-forged and made of Valyrian steel. And I would ask for your oath as
well.”
“You have it, my queen,” Ser Jorah said, kneeling to lay his sword at her feet. “I vow to serve
you, to obey you, to die for you if need be.”
“Whatever may come?”
“Whatever may come.”
“I shall hold you to that oath. I pray you never regret the giving of it.” Dany lifted him to his
feet. Stretching on her toes to reach his lips, she kissed the knight gently and said, “You are the
first of my Queensguard.”
She could feel the eyes of the khalasar on her as she entered her tent. The Dothraki were
muttering and giving her strange sideways looks from the corners of their dark almond eyes.
They thought her mad, Dany realized. Perhaps she was. She would know soon enough. If I look
back I am lost.
Her bath was scalding hot when Irri helped her into the tub, but Dany did not flinch or cry
aloud. She liked the heat. It made her feel clean. Jhiqui had scented the water with the oils she
had found in the market in Vaes Dothrak; the steam rose moist and fragrant. Doreah washed her
hair and combed it out, working loose the mats and tangles. Irri scrubbed her back. Dany closed
her eyes and let the smell and the warmth enfold her. She could feel the heat soaking through the
soreness between her thighs. She shuddered when it entered her, and her pain and stiffness
seemed to dissolve. She floated.
When she was clean, her handmaids helped her from the water. Irri and Jhiqui fanned her dry,
while Doreah brushed her hair until it fell like a river of liquid silver down her back. They
scented her with spiceflower and cinnamon; a touch on each wrist, behind her ears, on the tips of
her milk-heavy breasts. The last dab was for her sex. Irri’s finger felt as light and cool as a
lover’s kiss as it slid softly up between her lips.
Afterward, Dany sent them all away, so she might prepare Khal Drogo for his final ride into the
night lands. She washed his body clean and brushed and oiled his hair, running her fingers
through it for the last time, feeling the weight of it, remembering the first time she had touched
it, the night of their wedding ride. His hair had never been cut. How many men could die with
their hair uncut? She buried her face in it and inhaled the dark fragrance of the oils. He smelled
like grass and warm earth, like smoke and semen and horses. He smelled like Drogo. Forgive
me, sun of my life, she thought. Forgive me for all I have done and al I must do. I paid the price,
my star, but it was too high, too high...
Dany braided his hair and slid the silver rings onto his mustache and hung his bells one by one.
So many bells, gold and silver and bronze. Bel s so his enemies would hear him coming and
grow weak with fear. She dressed him in horsehair leggings and high boots, buckling a belt
heavy with gold and silver medallions about his waist. Over his scarred chest she slipped a
painted vest, old and faded, the one Drogo had loved best. For herself she chose loose sandsilk
trousers, sandals that laced halfway up her legs, and a vest like Drogo’s.
The sun was going down when she cal ed them back to carry his body to the pyre. The Dothraki
watched in silence as Jhogo and Aggo bore him from the tent. Dany walked behind them. They
laid him down on his cushions and silks, his head toward the Mother of Mountains far to the
northeast.
“Oil,” she commanded, and they brought forth the jars and poured them over the pyre, soaking
the silks and the brush and the bundles of dry grass, until the oil trickled from beneath the logs
and the air was rich with fragrance. “Bring my eggs,” Dany commanded her handmaids.
Something in her voice made them run.
Ser Jorah took her arm. “My queen, Drogo will have no use for dragon’s eggs in the night
lands. Better to sell them in Asshai. Sel one and we can buy a ship to take us back to the Free
Cities. Sell all three and you will be a wealthy woman all your days.”
“They were not given to me to sel ,” Dany told him.
She climbed the pyre herself to place the eggs around her sun-andstars. The black beside his
heart, under his arm. The green beside his head, his braid coiled around it. The cream-and-gold
down between his legs. When she kissed him for the last time, Dany could taste the sweetness of
the oil on his lips.
As she climbed down off the pyre, she noticed Mirri Maz Duur watching her. “You are mad,”
the godswife said hoarsely.
“Is it so far from madness to wisdom?” Dany asked. “Ser Jorah, take this maegi and bind her to
the pyre.”
“To the... my queen, no, hear me...”
“Do as I say.” Stil he hesitated, until her anger flared. “You swore to obey me, whatever might
come. Rakharo, help him.”
The godswife did not cry out as they dragged her to Khal Drogo’s pyre and staked her down
amidst his treasures. Dany poured the oil over the woman’s head herself. “I thank you, Mirri
Maz Duur,” she said, “for the lessons you have taught me.”
“You will not hear me scream,” Mirri responded as the oil dripped from her hair and soaked her
clothing.
“I will,” Dany said, “but it is not your screams I want, only your life. I remember what you told
me. Only death can pay for life.” Mirri Maz Duur opened her mouth, but made no reply. As she
stepped away, Dany saw that the contempt was gone from the maegi’s flat black eyes; in its
place was something that might have been fear. Then there was nothing to be done but watch the
sun and look for the first star.
When a horselord dies, his horse is slain with him, so he might ride proud into the night lands.
The bodies are burned beneath the open sky, and the khal rises on his fiery steed to take his place
among the stars. The more fiercely the man burned in life, the brighter his star will shine in the
darkness.
Jhogo spied it first. “There, “ he said in a hushed voice. Dany looked and saw it, low in the east.
The first star was a comet, burning red. Bloodred; fire red; the dragon’s tail. She could not have
asked for a stronger sign.
Dany took the torch from Aggo’s hand and thrust it between the logs. The oil took the fire at
once, the brush and dried grass a heartbeat later. Tiny flames went darting up the wood like swift
red mice, skating over the oil and leaping from bark to branch to leaf. A rising heat puffed at her
face, soft and sudden as a lover’s breath, but in seconds it had grown too hot to bear. Dany
stepped backward. The wood crackled, louder and louder. Mirri Maz Duur began to sing in a
shrill, ululating voice. The flames whirled and writhed, racing each other up the platform. The
dusk shimmered as the air itself seemed to liquefy from the heat. Dany heard logs spit and crack.
The fires swept over Mirri Maz Duur. Her song grew louder, shriller... then she gasped, again
and again, and her song became a shuddering wail, thin and high and full of agony.
And now the flames reached her Drogo, and now they were al around him. His clothing took
fire, and for an instant the khal was clad in wisps of floating orange silk and tendrils of curling
smoke, grey and greasy. Dany’s lips parted and she found herself holding her breath. Part of her
wanted to go to him as Ser Jorah had feared, to rush into the flames to beg for his forgiveness
and take him inside her one last time, the fire melting the flesh from their bones until they were
as one, forever.
She could smel the odor of burning flesh, no different than horseflesh roasting in a firepit. The
pyre roared in the deepening dusk like some great beast, drowning out the fainter sound of Mirri
Maz Duur’s screaming and sending up long tongues of flame to lick at the bel y of the night. As
the smoke grew thicker, the Dothraki backed away, coughing. Huge orange gouts of fire unfurled
their banners in that hel ish wind, the logs hissing and cracking, glowing cinders rising on the
smoke to float away into the dark like so many newborn fireflies. The heat beat at the air with
great red wings, driving the Dothraki back, driving off even Mormont, but Dany stood her
ground. She was the blood of the dragon, and the fire was in her.
She had sensed the truth of it long ago, Dany thought as she took a step closer to the
conflagration, but the brazier had not been hot enough. The flames writhed before her like the
women who had danced at her wedding, whirling and singing and spinning their yellow and
orange and crimson veils, fearsome to behold, yet lovely, so lovely, alive with heat. Dany opened
her arms to them, her skin flushed and glowing. This is a wedding, too, she thought. Mirri Maz
Duur had fallen silent. The godswife thought her a child, but children grow, and children learn.
Another step, and Dany could feel the heat of the sand on the soles of her feet, even through her
sandals. Sweat ran down her thighs and between her breasts and in rivulets over her cheeks,
where tears had once run. Ser Jorah was shouting behind her, but he did not matter anymore,
only the fire mattered. The flames were so beautiful, the loveliest things she had ever seen, each
one a sorcerer robed in yel ow and orange and scarlet, swirling long smoky cloaks. She saw
crimson firelions and great yellow serpents and unicorns made of pale blue flame; she saw fish
and foxes and monsters, wolves and bright birds and flowering trees, each more beautiful than
the last. She saw a horse, a great grey stal ion limned in smoke, its flowing mane a nimbus of
blue flame. Yes, my love, my sun-and-stars, yes, mount now, tide now.
Her vest had begun to smolder, so Dany shrugged it off and let it fall to the ground. The painted
leather burst into sudden flame as she skipped closer to the fire, her breasts bare to the blaze,
streams of milk flowing from her red and swol en nipples. Now, she thought, now, and for an
instant she glimpsed Khal Drogo before her, mounted on his smoky stal ion, a flaming lash in his
hand. He smiled, and the whip snaked down at the pyre, hissing.
She heard a crack, the sound of shattering stone. The platform of wood and brush and grass
began to shift and col apse in upon itself. Bits of burning wood slid down at her, and Dany was
showered with ash and cinders. And something else came crashing down, bouncing and rol ing,
to land at her feet; a chunk of curved rock, pale and veined with gold, broken and smoking. The
roaring filled the world, yet dimly through the firefal Dany heard women shriek and children cry
out in wonder.
Only death can pay for life.
And there came a second crack, loud and sharp as thunder, and the smoke stirred and whirled
around her and the pyre shifted, the logs exploding as the fire touched their secret hearts. She
heard the screams of frightened horses, and the voices of the Dothraki raised in shouts of fear
and terror, and Ser Jorah cal ing her name and cursing. No, she wanted to shout to him, no, my
good knight, do not fear.for me. The fire is mine. I am Daenerys Stormborn, daughter of dragons,
bride of dragons, mother of dragons, don’t you see? Don’t you SEE? With a belch of flame and
smoke that reached thirty feet into the sky, the pyre col apsed and came down around her.
Unafraid, Dany stepped forward into the firestorm, cal ing to her children.
The third crack was as loud and sharp as the breaking of the world.
When the fire died at last and the ground became cool enough to walk upon, Ser Jorah
Mormont found her amidst the ashes, surrounded by blackened logs and bits of glowing ember
and the burnt bones of man and woman and stal ion. She was naked, covered with soot, her
clothes turned to ash, her beautiful hair al crisped away... yet she was unhurt.
The cream-and-gold dragon was suckling at her left breast, the green-and-bronze at the right.
Her arms cradled them close. The black-and-scarlet beast was draped across her shoulders, its
long sinuous neck coiled under her chin. When it saw Jorah, it raised its head and looked at him
with eyes as red as coals.
Wordless, the knight fell to his knees. The men of her khas came up behind him. Jhogo was the
first to lay his arakh at her feet. “Blood of my blood,” he murmured, pushing his face to the
smoking earth. “Blood of my blood,” she heard Aggo echo. “Blood of my blood,” Rakharo
shouted.
And after them came her handmaids, and then the others, al the Dothraki, men and women and
children, and Dany had only to look at their eyes to know that they were hers now, today and
tomorrow and forever, hers as they had never been Drogo’s.
As Daenerys Targaryen rose to her feet, her black hissed, pale smoke venting from its mouth
and nostrils. The other two pulled away from her breasts and added their voices to the call,
translucent wings unfolding and stirring the air, and for the first time in hundreds of years, the
night came alive with the music of dragons.
Document Outline
Table of Contents