

 THE ADVENTURES OF

 LANDO CALRISSIAN

 #2

 Lando Calrissian

 andthe

 Flamewind of Oseon

 by

 L. Neil Smith

 Based on the characters and situations created by

 George Lucas

 ADelRey Book

 .lit by DrB 12/04

 BALLANTINE BOOKS,NEW YORK

 And this book is dedicated to J. Neil Schulman and Victor Koman , a pair of cards if there ever
was one.

 I

 HE WAS SLIGHTLY over a meter tall, from the faceted wide-angle lens glowingredly atop his highly polished pentagonal body to the fine feathery tips of his chromium-plated tentacles. Of these, there were five, which he felt was as it should be. After all, hadn't he been created in the image of his manufacturers? He thought of himself as Vuffi Raa, an unsentimental designation from a different numbering system and a different language, half a galaxy ago. It served well enough as a name. At the moment, he was in a hurry.

 The tree-lined Esplanade of Oseon 6845 was a broad,jungly ,cobblestoned thoroughfare built exclusively for pedestrian traffic, no matter what the individualsentient's personal means of locomotion. It was equipped with an artificial gravity field three meters deep to accommodate the most attenuated of species. It was lined on both sides with elegantly restrained shops to accommodate the very richest. It has been said that the commercial footage along the domed Esplanade of Oseon 6845 is the most expensive in the known universe.

 And that the patronsstrolling its landscaped and sculptured kilometers are the wealthiest. Vuffi Raa didn't know about that rare failing of information on his part. In the first place, he hadn't the appropriate statistics ready to hand (in a manner of speaking). And if compelled to base his opinion on any one - the single case with which he was intimately familiar-he'd have had to hold the opposite was true. Not everybody there was rich. Not everybody there had come to buy and sell. Which conclusion neatly brought his musings back around to the reason for his present urgency: his current master, latest of what had been, until recently, an embarrassingly lengthy list of thoroughly dissatisfied customers.

 Freebie-reeep!

 From the heavily planted median on the Esplanade, an entity that might have been a songbird warbled noisily in what may have been a bush, momentarily distracting the little robot. You could never tell. In the plush, cosmopolitan resort, the creature doing the singing might wellbe a photosynthetic vegetable attempting to attract pollen carriers, and the foliage it perched in, a soil-rooted animal. The entire Oseon System was like that, a rich-man's playground, cleverly intended by those who had ordained its construction to be full of surprises. But then, so was life itself. Their very presence in this overstuffed watering hole, his and his master's, was ample testimony to that.

 Vuffi Raa forced his jumbled thoughts back into relevant channels. He was a Class Two droid, with intellectual and emotional capacities roughly equaling those of organic sapients .And an uncorrected tendency in his programming to let his mind wander and to mix his metaphors on occasion. It was a price he paid for being one of the rare machines abroad with an imagination.

 At the moment, it was a luxury he couldn't afford. He held the blackened evidence before his eye again as a reminder. It was a fist-sized chunk of scorched metal and fused silicon. A few hours ago, it had been a neutrino hybridizer, a delicate and critical component in the sub-lightspeed drive of a certain class and vintage of starship.

 Now it looked like amicrocredit's worth of asteroiddetailings .

 Unconscious of a gesture he had acquired from long association with human beings, Vuffi Raa raised his free tentacle to scratch at the upper portion of his five-sided torso - the closest thing he had to a head. The little droid waspentadextrous , having no preference as to which of his five sinuous limbs he used for getting around on, which he used for holding, carrying, or manipulating objects.Such as treacherous lumps of recently molten quartz and platinum.

 A well-rounded, versatile, andradially symmetrical fellow was Vuffi Raa.And a very worried one. His brisk but absentminded pace carried him past a leaf-shaded decorative pond where something between a green mammal and a small many-jointed insectdabbled a line - actually an extension of its right front leg - into half a meter of water. There was a modest ripple, a splash, then a snap! The creature reeled in a tiny, colorful fish, devouring it on the spot and spitting the bones back into the water. Vuffi Raa never even noticed.

 At long last he reached the expensively decorated entrance surface of the exclusive HotelDrofo . With a brotherly salute, Vuffi Raa strode past the door-being,a robot painted in the garish gold and purple livery of the establishment, and went directly to one of the eight down-shafts leading into the hotel proper. On an asteroid, even one like Oseon6845, and even where a first-rate hotel is concerned, surface area comes dear. Volume is cheap.

 Selecting LOBBY on the miniature display beside the entrance to the down-shaft, he waited for the elevator to take his measure, then fell - ”drifted” might be a better word - at a fraction of the augmented surface acceleration of the asteroid gently downward several dozen meters, coming at last to a cushioned rest at the bottom of the shaft.

 He stepped out into the whispery bustle of the underground hotel. Plenty of other droids were in evidence, mingling freely with the humans, humanoids, and nonhumans present. Most of the automata here were in service of one sort or another; they were unusually conspicuous in their number and visibility.

 The galaxy over, robots were the object of harsh and persistent prejudice. The Oseon was different, however. Cynics pointed out that neither its current inhabitants nor their ancestors were ever to have worried much about losing a job.

 The place was filled with exiled and vacationing nobility.

 Captains of industry, active and retired, gravitated here, along with majors, colonels, and generals. Mercantile - and literal - pirates who had purchased themselves a little class, sometimes from that selfsame deposed aristocracy, rubbed shoulders and less human body parts with media stars from a million different systems.

 The little droid knew the man he was seeking would be in one of the small, comfortably furnished gambling salons just off the Grand Lobby, here on the first, or bottom, floor. Finding the room wouldn't be any problem, but getting in might be. Gamblers tended to be jealous of their privacy. He “shouldered”

 his way through the richly dressed crowd, thinking about the news he had for his master - and how very reluctant he was to deliver it.

 A human being can only stand so much bad news.

 It had begun with an adventure. His master had won a starship - a small converted freighter, actually, called the Millennium Falcon - in yet another card game, and had whimsically decided to add “captain” to his other professional titles: gambler, rogue, and scoundrel. He was proud of every one of them, though he preferred “con artiste” to what the authorities usually had upon the tips of their sharp and unforgiving tongues.

 He'd been a perfectly terrible pilot in the beginning. Vuffi Raa, an accomplished ship-handler by virtue of inbuilt programming, was gradually taking care of that in two ways: piloting the Falcon when the need arose; teaching his master to do it for himself whenever they had time. He'd won Vuffi Raa in a card game, as well. That had triggered a series of events that culminated with their leaving the Rafa System with the very last full cargo of the fabulouslifecrystals ever harvested there. The only load ever removed from the system legally by a private cargo vessel. And they were rich.

 Temporarily.

 Yet his master hadn't seemed very happy, filling out landing-permit forms, going over bills of lading, figuring overhead and profit margin. Even with Vuffi Raa along to make the workload lighter... It was too much like going straight. The gambler yearned to practice his original profession once again. Thus, when the invitation had suddenly arrived out of nowhere to come and play sabacc in the Oseon, where the pickings were the richest in the galaxy, the pair's free-lance cargo days had come to an abrupt and highly welcome end. They'd blazed across a hundred parsecs to be here on time. The Falcon's speed, in competent tentacles, was legendary. And here they were.

 Trouble was,someone had attempted to assure that they be not only here, but also back in the Rafa, out on the Edge, down at the Core, and everyplace else tiny little pieces of their respectively organic and mechanical existences could be scattered. That someone, it would appear, didn't like them very much. Vuffi Raa approached the heavy antiqued wooden double doors.

 Standing before these was an enormous humanoid in an elegantly tailoredgroundsuit at least four sizes too large for any other two men in the hotel. Beneath the hulking fellow's stylish armpits the robot could make out the twin bulges of a pair of Imperial-issue blasters.

 “Excuse me,gentlebeing ,” offered the little droid, “I have a message for one of the players inside.” He produced a card his master had given him for usein just such a circumstances . To Vuffi Raa's overwhelming relief, the bouncer/bodyguard looked at theholocard as the letters of instruction danced across its surface, nodded politely, and stepped aside. The doors parted slightly; Vuffi Raa squeezed past them.

 The air inside the small, luxurious chamber was full of smoke, at least a dozen different, mingling odors, despite the best efforts of its starship-class life-support systems.In the center, seated at a table ringed with players and kibitzers, lounged his master, resplendent in tasteful and expensivevelvoid semi-formal shipclothes .

 The robot approached, waiting until the hand was finished,his master raked in a substantial pile of credit tokens - then tugged gently at the hem of his short cloak.

 “Master?”

 The figure turned, looked down.White teeth in a dark face, irresistible smile, intelligent and mischievous eyes.

 “What is it, Vuffi Raa - and how many times have I asked you not to call me master?” They were both whispering against a noisy background.

 The droid held up the oddly shaped clump of debris for his master's inspection. “There wasn't any spontaneous breakdown in the phase-shift controls aboard the Falcon, Master. I'm afraid you were right, that this makes two such incidents.”

 His master nodded grimly. “So it was a bomb.”

 “Yes, Master, someone is trying to murder you.”

 II

 LANDO CALRISSIAN SHOOK his head ironically and grinned.

 He had good reason. His first evening in the Oseon, his first sabacc game, and already he was ahead some twenty-three thousand credits.

 The dashing young gambler stood, dressed impeccably at an hour when most people were rumpled and tired, before a full-length mirror, stroking the brand-new mustache he'd begun only a few weeks ago, when things looked so much bleaker.

 Yes, by the Core, it did give hima certain panache, a certain élan, a certain... And without filling out so much as a single form in triplicate (if that was logically possible) - his mind was drifting back again to the money tucked into the pockets of hisvelvoid semi-formals - without acquiring a permit, easement, license, variance, or Certificate of Mother-May-I. Here was one fat bankroll that wasn't going to evaporate when he wasn't watching it!

 What added amusement to triumph was that sabacc was a game considerably more complex and infinitely riskier than the entrepreneurship he'd been attempting since he'd acquired the MillenniumFalcon. It called for quicker judgment, greater courage, and a more sophisticated understanding of human (in a broadly tolerant manner of speaking) nature.

 So whywas he so casually accomplished at the former and so miserably rotten at the latter? He shrugged to himself, crossed the hotel room from the door he'd closed and locked securely not very many moments before.

 Let's see - just the most recent example. He'd won the Falcon and Vuffi Raa,then proceeded to con a handsome fee (work he'd been coerced into doing) that, by all rights, ought to have set him up for life. Orchard crystals from the Rafa System had never been cheap to begin with. Humanoids who wore them found their life spans extended, their intelligence somewhat enhanced. They were both valuable and rare. They grew in only one place in the universe.

 Lando had known, when he and the ‘bothad quit the Rafa, that there would be no morelifecrystals , at least for a while. The colonial government there had been overthrown by insurgent natives. Thus, he'd held out for the highest possible prices. Yet, somehow, the money - several millions - had seemed to disappear before his very eyes, eaten up in spacecraft maintenance, docking charges, taxes, surtaxes, sursurtaxes , and bribes. Every time he closed a deal, no matter what margin he'd built in at the beginning, he wound up losing. It didn't seem sensible: the more money he earned, the poorer he became. If he got any richer, he'd be broke.

 Perhaps he simply hadn't been playing in the right league.

 One of the rules of this new game (new to Lando, anyway) was that they didn't tell you the rules until it was too late. His figurative hat was off to anyone who could survive in the world of business, let alone prosper.

 A small noise in the next room alerted him. He peeked in: Vuffi Raa was laying out tomorrow's wardrobe for him. He'd told the little fellow a hundred times that it wasn't necessary. He needed no valet, and long ago had begun thinking of the robot as a friend more than anything else. But exactly like a good friend (or consummate servant), the droid understood the gambler's need for some time alone without conversation, while he unwound from the evening's tense preoccupations. Lando suspected that Vuffi Raa actually wanted to discuss the bomb he'd discovered - the second since their last planetfall. Well, morning was time enough for that. He closed the connecting door softly and returned to his private thoughts. A second irony struck him as he watched the bed turn itself down. He shucked out of his dressy bantha-hide knee boots and reclined, one foot dangling over the edge of the bed to the floor. The very individuals who had prospered most, either at legitimate businesses like freight hauling, or shadier ones such as smuggling (the avocation, in fact, for which the Falcon had originally been constructed), those who had made their way to the top, lived here in the Oseon, where one Lando Calrissian, a dismal failure by their standards, experienced little difficulty at all separating them from their hard-won money.

 It wastheir own fault. They'd invited him...

 Fire streaked from the starboard weapons turret of the Millennium Falcon. In desperate haste, Lando swung the quad-guns down and to the left as the drone squadron whooshed by, their own energy-guns coloring the misted space around the freighter.

 “Missed!Vuffi Raa, hold her a little steadier!”

 The ship ducked and swooped, narrowly avoiding being skewered in a cross fire as the drone fighters split up, attacking from both sides.

 “Master thereare too many of - good shooting, sir!”

 The little droid's voice issued from an intercom beside Lando's ear. The gambler made an imaginary chalk mark on a purely mental scoreboard, manhandling the guns around for another shot. The drone he'd splattered was an incandescent and expanding ball of dust and gas, augmenting an already dirty region of space. Anyone else might have whooped! victoriously . Lando fumed in the transparent gun-bubble. All right, so it had been his idea to shortcut through this small nebulosity on the way to the next port. Blast it all, he was carrying valuable, somewhat perishable cargo. Crates ofwintenberry jelly.Stacks of mountainbollem hides.Expensive tinklewood fishing rods.In short, the produce of a frontier planet. His corner-cutting could save them precious days, compared to routes preferred by scheduled cargo haulers.

 The shields pulsed with coruscating brilliance. They were taking hits again!

 He slewed the quad-guns hard, pressed the double triggers. Bolts of ravening energy rammed directly into a pair of tiny unmanned fighters screaming toward the ship. One exploded, the other, severely damaged, cork-screwed crazily out of Lando's line of vision.

 Vuffi Raa rolled the ship, skated into a wild, stomach-wrenching yaw, adroitly avoiding a direct hit. They were a good team together, Lando thought.

 Besides, it wasn't much asnebulosities go. Even deep inside the scruffy patch of gas, a few molecules every cubic meter produced very little visible clouding. They did slow a ship down, however, making it dangerous to use the faster-than-light drive. That's probably why the regular lines avoided the place. But Lando, calculating distance over time, had figured that, even at a substantial reduction from lightspeed, they'd still gain time and profit thereby.

 He'd been wrong.

 Six more meter-diameter drones bore directly for his turret. The enemy seemed to have an endless supply. Lando caught a glance of their mother vessel, a pirate lying off and directing the attack in relative safety. She was approximately four times the displacement of the Falcon, clumsily built, a large sphere attached to a slightly smaller cylinder, the whole awkward assembly patched and mottled by hard use and long neglect. He could imagine half a hundred crew-beings, hunched over their drone panels in a dimly lit control center. They were probably as broke and desperate as he was. Waiting until the last possible moment, he let loose all four barrels on maximum power and dispersal. Lights dimmed aboard the Falcon. Two saucer-shaped drones blossomed into fireballs, the third was holed severely. The fourth, fifth, and sixth zoomed over his head in ragged formation, past the gun-blister, and out of his visual range before he could tell what he'd done to them. He released the triggers. Full illumination sprang forth again.

 Nebulositieswere good for hiding spaceships. The gas, dust, and ions, the magnetic and static fields made a hash of long-range sensor instrumentation. That's why they'd wound up in this confounded ”Vuffi Raa!”Lando shouted suddenly. “Close on the pirate herself! I've had enough of this. Give me a pass at her reaction-drive system!”

 “Very well, Master” There was doubt in the robot's doubly electronic voice - not concerning Lando's combat abilities.Quite the contrary. It was simply that the droid's most fundamental programming forbade him to take the life of a mechanical or organic sapient being. He was straining his cybernetic ethics severely even now, conning a fighting ship. Yet strain them he did. In a long, graceful arc with a little flip on the end, the Falcon soared toward the pirate, taking her by surprise. A few guns warmed up feebly - too late their startled operators switched attention from remote-control panels to fire-control systems. The tiny flying weapons might be adequate against an unarmed freighter or a pleasure yacht that stumbled into the cloud, but they hadn't been conceived or built for mortal engagement with a vessel like the Falcon, half pirate ship herself and bristling with more guns than her crew could handle all at once.

 Trusting his ship's shields, Lando bore down upon the quad-gun, drilling its quadruple high-power beams at the reaction-drive outlet at the far end of the pirate's spherical section. Once again the Falcon's interior lights dimmed, and for the first time, it occurred to Lando that his heavy trigger finger was costing something... However, the enemy's thrust tubes were beginning to glow. First red, they quickly became orange-yellow. They'd been molded to withstand heat and pressure right enough, but not from the outside in.

 Suddenly, a starburst appeared in space between him and the pirate.

 “Good shooting, Master You got another one!”

 “Nonsense, I didn't even - Great Merciful Heavens!”

 All around them, balls of fiery gas stood out against the starry background. The drone fleet was destroying itself! The pirate swiveled on her center of gravity, glowed savagely from her own internal fires, and streaked away.

 At the extreme end of her flight line, toward the edge of the nebulosity, Lando could make out the flash as she shifted into faster-than-light. It was a deadly risk even so; they must be frightened badly.

 “Well, well! Stand down from Battle Stations,” he informed his mechanical partner, “I’ll be up to the cockpit in a minute. Put some coffeine on, will you? And by the way, Vuffi Raa...”

 Heunstrapped himself from the gun-chair webbing, turning his captain's hat - the one with all the golden braid-around the right way, and zipped his shipsuit up a couple of inches.

 “Yes, Master?”

 “Don't call me Master!”

 Stepping into the broadly curving main corridor, Lando passed the sublight-drive area of the Millennium Falcon. As if sprouting from the floor, there stood a tapered chromium snakelike entity, about a meter long, tending the control panel. At its slenderest end, it branched into five slim, delicate “fingers” that twisted knobs and adjusted slide-switches. In the center of the “Palm,” Lando knew, was a small glassy red eyespot. Farther along, where a cluster of instruments comprised the radar and other detection devices, another metallic serpent stood watch.

 There were three more like it elsewhere in the ship, giving attention to sensitive areas that could not be handled from the cockpit monitors.

 Up front, Lando flopped into the left-hand seat, a pride-preserving concession tacitly made between himself and the real pilot of the vessel. It lay in the other seat, a pentagon-shaped slab of bright silvery-colored metal and electronics. A large lens pulsedredly at the top. The object was strapped down firmly to the seat. One of the “snakes” hovered over an instrument panel, half a meter away.

 “Vuffi Raa, you've got to pull yourself together,” Lando chuckled, fumbling under the panel. He brought out a slim cigar and lit it, eyeing the armless, legless contraption next to him and waiting for a reaction. Outside, the fog began to disperse as their own reaction drives brought them to the margin of the nebulosity. Was he imagining things, or was the plastic window transparency slightly pitted? More dust in the region than he'd calculated - and another expensive repair.

 The snake floated downward, attached itself to one flat side of the pentagon, and waggled at the gambler. “Master, that wasn't funny the first hundred times you said it.” Vuffi Raa beganunstrapping his torso from the copilot's seat, one-tentacled.

 From the passageway outside, another snake drifted in, settled in the chair, and linked itself, becoming the second of Vuffi Raa's limbs to rejoin his body. Lando looked over the ship's instrumentation, and his glow of combative satisfaction evaporated completely.

 “By the Edge!Look at those power-consumption gauges! Those quad-guns are expensive to shoot! We would have used less power going the long way around!” It was a hell of a note, Lando thought, when even defeating a band of pirates had to be calculated on the balance sheet. And at a loss.

 “We'll be lucky to break even on this load, do you realize that?”

 Regaining yet a third tentacle, the robot refrained diplomatically from pointing out that he'd opposed the shortcut in the first place. He hadn't known exactly why. The big, regularly scheduled companies avoided the route although it took parsecs and whole days off the run, exactly as Lando had insisted. On the other hand, big, regularly scheduled companies seldom attempted anything new or daring which was what always made the future so bright for newer, smaller companies. Now, between the star-fog and the pirates it concealed, both of the partners knew what was wrong with the nebulosity.

 Fourth and fifth manipulators in place, Vuffi Raa cautiously punched up the interstellar drive. The stars stretched into attenuated blurs and vanished.

 Yet, none of that explained what was wrong with Dilonexa XXIII.

 III

 “FISHING POLES?”

 The customs agent was a small man with wiry arms and legs,knobbly knuckles. He was dressed, like everybody else on that self-consciously agrarian planet, in bib overalls in hiscase, they were made of a deep greensatyn , heavily creased.

 His shiny pink scalp shone through a field of close-cropped gray stubble.

 “You gotta be kidding, Mac! In the first place, there ain't a body of water on the planetbigger'n a bathtub; we don't like to spare the land. In the second place, nobody here has any time for fishing. An' in the third place, the native fish taste terrible -lacka trace metals or something.”

 The sun of the Dilonexa System (a catalog number Lando didn't remember and hadn't bothered asking Vuffi Raa about as they'd made their approach) was a gigantic blue-white furnace. The twenty-two planets nearest it were great places to get a suntan.In a couple of microseconds. The outer seventeen were iceboxes.

 But the planet in the middle, at least in the view of its early colonists, made it all worthwhile. It was large, nearly twenty-five thousand kilometers in diameter, composed mostly of the lighter elements, which gave it a surface gravity not too unreasonable. Nearly everything of metal had to be shipped in. But Dilonexa XXIII wasrich, an agricultural world whose fields stretched unimaginable distances around its surface, providing foodstuffs, plastics, combustible fuel, everything with an organic base. Its inhabitants, fat farmers and their fatterfamilies, had acquired a taste for some of the finer things in life. Which was why Lando had brought his valuable, somewhat perishable cargo there. He shook his head ruefully as he watched theDilonexan ground crew put fuel elements into the Falcon where it rested on the ferrocrete apron - and gaping wounds in his credit account.

 “Well, then, how about the jelly and the hides? Surely-”

 “Had a second cousin once named Shirley,” the little man explained, scratching a mole under his chin and squinting up at the cloudless sky as if in aid to memory. “Tried thatwintenberry stuff you'rehaulin '. Broke down with thegallopin 'gosharooties . Too many trace minerals for a fourth-generation colonist. We gotta watch what we eat, usDilonexicans , that's a fact.”

 Lando shook his head again; it was getting to be a habit. “But look here, Inspector, I-”

 “Call me Bernie. You wouldn'thappent'have a cigar on you?”

 The gambler visualized the big chest of cigars in his safe aboard the Falcon. “Even if I did, they'd be from Rafa IV, a place just lousy with heavy metals. Probably kill you. What about the leather, then? I have a hold full of beautifullyfurtanned hides, and-”

 The wizened customs officer interrupted Lando again, this time with an upraised hand. He pointed toward the prairie that surrounded them.

 Lando knew that virtually the entire globe was plains just like the scenery he saw now. He also knew that city-sized tornados swept, unimpeded, around the planet's circumference - that is, they had until gigantic weather-control satellites had been installed. Their potent, tornado-destroying energy-weaponry also made it impossible to smuggle on or off the planet - or to get away with unpaid bills.

 “Whaddyasee out there, Mac? A zillion acres of grain crop, that's what. We can't eat it, but the native bovines can, an, we can eat them.Lookie here! When’s the last time you saw a genuine leather awning? You got it over on that building right there. We got leathercomin ' out our ears. There's a sixty-five percent import duty on hides, seventy-five percent onfishin ' poles an' other recreational goodies, a hundred an' five on poisonous substances like that jelly you'repushin '.”

 Lando groaned. First the expensive battle with the pirates, now this - plus he was out his landing fees, permits, and refueling costs.

 “But say, you'reCap'n Calrissian, ain'tya , from the Millennium Falcon?Gotta message for you somewhere here.” He fumbled in his overall pockets until he pulled out a chip with a Keyboard displayed on its face, punched numbers and letters into it.

 “Right!From the Oseon, it says. That's quite a ways away, ain't it? You want it now?”

 “Oh, very well,” Lando answered despondently. He didn't really care. All he really wanted was a nice quiet place to lie down for a century or two.

 “Okay, that'll be thirteen-fifty, Mac.”

 Lando blinked. So it wasn't a paid message.Odd, and thirteen and a half credits seemed a little cheap for interstellar communication, but... He pulled a few bills out of his pocket.

 “You don'tunnerstand , Mac. There's an import fee on interstellar messages here. We figure afellaoughta be content with what's on just one planet, an' not gosashayin ' off... Anyway, that'll be thirteen hundred an' fifty credits.”

 “Forget it, then,” said Lando in disgust. “It's probably just-“

 The little man grinned up at him. “There's a two-thousand credit penalty for notpickin ' up interstellar messages. Ain't neatt'leave 'emlyin ' around.”

 In the comparative quiet and sanity of what passed for a lounge aboard the Millennium Falcon, Lando inserted the coded chip into a playback machine. An overstuffed, cheerful face materialized above the instrument.

 “To Captain Lando Calrissian of the Millennium Falcon: greetings and salutations! I am Lob Doluff, Administrator Senior of the Oseon System Youhaven't heard of me, I'll wager, but, my dear boy, I have heard of you!”

 The recording continued: “Your reputation as a player of sabacc is perhaps wider spread and mom salubrious than you know. My associates and 1, a small group of fanciers of the game, would like to invite you here at your convenience, to play with us. If you are interested, please name the time and stakes. Every courtesy will be extended to you during your stay with us.My very warmest and anticipatory regards to you Lob Doluff, signing off.” A grin began to spread itself across Lando's face. In that context, he could cut his losses. All he needed was a small stake when he got to the Oseon. He thumbed a communicator switch.

 “Vuffi Raa?”

 The robot was below, out on the concrete, supervising the last of the fueling operation. “Yes, Master?”

 came his voice.

 “Don't call me Master.”' He'd sell the fishing rods to somebody-there wouldn't be a scheduled import duty if there wasn't some market, no matter how small. Too bad no one needed tinklewood radio antennas. Not surprisingly, he'd learned the agricultural planet would pay top credit for the contents of his ship's waste-cycling system.

 “Get up here and give me a hand, will you? We've got a thousand hides to chop up and several hundred crates of jelly to put down the disposal.”

 He'd used his own communications equipment, once they were out of the atmosphere of Dilonexa XXIII, saving several hundred credits in the process. Doluff was delighted that Lando was on the way, and promised a high-stakes game in the most luxurious of surroundings. Lando shaved and showered, dressed himself in civilian clothing, though they were still several days' transit from the Oseon. He simply wanted to get the feeling back of doing what he was properly cut out to do. As Vuffi Raadroided the controls, Lando sat in the lounge practicing with the cards.

 Therewere seventy-eight of these, in five suits:Sabres , Staves, Flasks, and Coins, plus the special suit of face cards with negative values. The object was to build a two-or three cardhand adding up to twenty-three, no more. What made it especially difficult was that the cards were “smart” - each was, in fact, a sophisticated electronic chip capable of changing randomly to another value, while the card it replaced changed to something else. This made for a fast-paced, nerve-wracking game combining elements of skill and fortune.

 Lando thought of it as relaxing.

 He held up a card, watched it blur and shift and refocus, from Commander of Staves to Three of Coins. In the surface field of a gaming table, the cards would retain their identities. This was necessary for scoring: imagine tossing down a perfect twenty-three, only to have it transmute itself into a losing hand.

 Another card, the Seven ofSabres .It stayed its old familiar self for rather a longish time, finally changed into Endurance, one of the negative cards. Lando shuffled it back into the deck. The Oseon, he thought: I should know a great deal more about it and its people. Principally, what the traffic will bear.

 He turned from the cards to a datalink, punched a few buttons.

 There it was: oh, yes! While it might be remarkable for its rich inhabitants, it was downright famous for its seasonally spectacular scenery.

 Oseon was the home of the Flamewind.

 Many stellar systems have asteroid belts, where whole planets have come unglued or never quite managed to coalesce.

 Circular zones occupied by rocks rather than worlds, their constituents could range in size from sand grains to objects hundreds-even thousands - of kilometers in extent. Some few systems had more than one such belt.

 The Oseon had nothing else.

 In the Oseon there were no planets at all in the proper sense of the word. Not even the Core knew what disaster had taken place there, perhaps billions of years before the advent of humankind. Maybe a rogue star had passed too close, its gravity well disrupting the planet-forming process. Maybe some unique element in the makeup of the system had caused the planets to blow themselves up. Perhaps there had been an ancient, alien war.

 Whatever the cause, the Oseon sun was now surrounded by seven broad bands of floating debris, billions upon billions ofsubplanetary bodies.The largest of these worldlets, Oseon 6845, was an artificially honeycombed mountain seven hundred kilometers in diameter, filled with luxury hotels, nightspots, and palatial residences. Other rocks in other belts had been converted into estates for the rich and super-rich. There was plenty of room.

 All of this, while quite extraordinary, was not in itself sufficient to turn the place into a five-star tourist attraction.

 But once a year (by what reckoning Lando forgot even as he read it), the Oseon System's sun flared in a peculiar manner (giving rise to the theory about a unique element blowing up the planets). As the flares tore streamers of excited vapor from the nearest of the asteroids, the entire system fluoresced, pulsed, resonated, generating enormous bands of shifting color, fairy brilliance, millions of kilometers long and wide, like the spokes of an enormous wheel. Colors ranged across the humanly visible spectrum, exceeding it broadly at both ends.

 There was, very possibly, nothing else quite so impressively beautiful in the known universe as the Flamewind of Oseon.

 Lando did a rapid calculation: yes, if his luck ran well for long enough, he and Vuffi Raa would be there at the right time. Perhaps that had been intended by Lob Doluff as an incentive of sorts. How nice: a kind of bonus they could both-BLOMMMMM!

 The Millennium Falcon pitched end over end with sudden violence. Through the ports, stars whirled crazily about them in a meaningless pattern. Alarms went off, filling the cabin with an ear-splitting wail. Smoke began seeping into the room as random bits and pieces - Lando's cards, his cigars, an old pair of socks - slung in odd, unpredictable places, responding to the primitive artificial gravity imposed on the ship by its wild head-over-heels spin.

 “Vuffi Raa!”

 Grasping the nearest bolted-down furniture, Lando shouted at the intercom. “What in the name of the Eternal was that?”

 There was no response.

 Pulling himself hand over hand against the nonsensically vectored drag, Lando made slow, unsteady progress to the bridge. Klaxons beat upon his head, their noise a tangible thing. The final turn of corridor was like crawling up a vertical sewer pipe, each rung of the emergency ladder coming with greater difficulty as he climbed above the ship's new center of gravity.

 Once in the cockpit, he climbed exhaustedly into his seat and strapped himself in, trying without much success to catch his breath.

 Rendered virtually invisible by their speed, Vuffi Raa's tentacles were flying over the controls. It must be some emergency, thought Lando, if even the multitalented robot was too busy now to talk. To the continued tune of shrilling alarms, Lando began assisting him, newly acquired knowledge coming sure and true to his fingertips.

 First, they stabilized the ship's insane changes of attitude. Up became up once again, down, down. Next, they located the source of the explosion. It was in the bottommost level of the Falcon, seemingly just under the belly skin.

 They triggered canisters offirefoam ,then jettisoned the resultant mess into open space. Temperature indicators relaxed, a few red lights winked to green. The alarms shut off - a deafening silence reigned. Finally, Vuffi Raa laid the proper course back in, and they were on their way to the Oseon once again, although at something less than normal interstellar cruising speed.

 “How bad is the damage?” Lando was alreadyunstrapping himself He wiped a shaking hand over his dampened forehead.

 Vuffi Raa looked over the control panel, several sections of which were still ablaze.with red and yellow lights. “It would appear, Master, to be superficial. The difficulty began when I shifted into faster-than-light drive. We shall have to inspect it close up, however. I don't trust the remote sensors.”

 “Very well,” the gambler answered, “let's get below. I'll put on a pressure suit and-”

 “Master, it is standard procedure in such instances for one crew member to remain at the controls, while the other-”

 “All right, then,” Lando said, a trifle irritated, “you stay here. I'll suit up and-”

 “Master, I can operate perfectly well in a hard vacuum without a suit. Explosive decompression doesn't bother me. And I know how to weld. Do you?”

 The little droid, of course, showed no expression, but Lando felt as if therewere a pair of human arms somewhere inside its shiny chassis, folded across an imaginary chest, beneath an unbearably smug grimace.

 “Have it your own way, then! I'll still suit up. It seems a sensible safety precaution, just in case you open the wrong door somewhere. Keep me informed, will you - and don't call me Master!”

 Vuffi Raaunstrapped himself from the copilot's seat, rose, and strode to the back of the control area.

 “I'll do better than keep you informed, Master. Observe that monitor nearest your left elbow.”

 Swiveling his neck, Lando was suddenly seeing himself, quite plainly if somewhat distortedly, as if by a wide-angle lens held too close to its subject. The colors seemed a bit off, and the gambler realized he was seeing a translation of infrared and ultraviolet information in addition to the usual spectrum.

 “I get it! I see what you see. You know, this could come in very handy, like, say, the next time I'm in a game, and-”

 “But Master, that would be unethical!”

 “Wouldn't it just? All right, we'll talk about it later. Meanwhile, let's get to work on the damage.”

 They both shuffled out of the cockpit, headed toward separate destinations. Ten minutes later, Lando was again seated in his pilot's recliner, watching the monitor through the transparent faceplate of a spacesuit helmet. He thought about opening the visor to smoke a cigar, remembered the magic words “explosive decompression,” and desisted. After all, they didn't know yet how badly hurt the Falcon was. A footfall, no matter how light, in the wrong place might blow a hull panel. On the screen, Vuffi Raa had made it to the site of the explosion. His viewpoint approached a heavily damaged piece of machinery.

 “Why, that's just one of the hydraulic jacks for the boarding ramp,” Lando exclaimed, almost indignantly. “There's nothing flammable or explosive in that section - and what does it have to do at all with the ultra-lightspeed drive?”

 The camera angle tilted downward. A tentacle reached for something wedged between two heavy springs. The object had to be sawed and twisted out of its place,then the tentacle lifted it nearer the robot's eye.

 “What the devil is that?” Lando asked the intercom.

 The thing looked like a spring itself, a section of thick-gauge wire coiled and then twisted around into an evasively familiar shape, rather like a doughnut, but with an extra turn, pretzel-wise.

 “It's aMoebius coil of some kind, Master,” Vuffi Raa answered at last. “They're used as tuners and my word, it's an antenna. Master, someone placed a device here to detect the shift into ultra-lightspeed. You see, there's a hyperwave generated by the-”

 “Yes, yes,” Lando interrupted impatiently. “But what's the point of all that?”

 “There would be a considerable point, Master, if the antenna was connected to a controller that, in turn, was connected to a bomb.”

 The gambler pondered that. “You mean, someone just walked up and attached it back on Dilonexa, while we were refueling, and when we buttoned up for takeoff, we effectively brought it inside the ship ourselves?”

 “Something like that, Master.”

 “A bomb.Do you suppose they found out about thewintenberry jelly?”

 IV

 DEEP SPACE.

 The officially decommissioned Imperial Cruiser Wennis bored through the blackness like a thing alive, a hungry thing,a thing with the need to kill. It had been built for that, nearly three-quarters of a century ago. Now it was an obsolete machine, displaced by more efficient killers. Still, it served its purpose.

 On the bridge, a uniformed crew quietly attended to their duties. They were a mixed lot, officially again, officially - civilians. Many were the worst of the worst, the scum and misfits of a million-system civilization. Others were the best that could be had, the cream of the elite.

 Like the Wennis, this, too, served a purpose.

 All were military personnel, now indefinitely detached to serve aboard the decommissioned cruiser. In this, they served their Emperor (although not without an occasional - extremely discreet - grumble) and hoped for early promotion and other rewards.

 In practicality, all served an entitywho , although somewhat less elevated than His Imperial Majesty, was nevertheless quite as frighteningly impressive. This figure stalked the bridge as well, draped from crown to heel in the heavy darkswathings people had come to associate with the mysterious and sinister Sorcerers of Tund.

 Rokur Gepta, all features save his burning eyes concealed behind the final windings of his turban-like headgear, barely suppressed a scream.

 “Do you have the temerity to tell me you have failed again?”

 The officer he addressed was not happy with his present assignment. In the first place, his uniform had been stripped of all rank and unit markings. It made him feel naked. In the second place, he could not understand why a battle-ready cruiser and its full crew were pursuing a single tiny tramp freighter. The officer gulped. “I only mean to say,Sir, that the device our agent planted seems to have gone off prematurely. It was supposed to explode, on your orders, just before atmospheric entry at their next port of call.”

 “So you have failed twice! You idiot, they're en route to the Oseon - there will be no atmospheric entry!

 I have had enough of this!”

 The sorcerer made a gesture with his gloved fist. The officer groaned, sweat sprang out on his forehead, and he sank to his knees.

 “You see how much more effective it is than mere pain, don't you? Everyone has memories, little items from their past best left buried: humiliations, embarrassments, mistakes...sometimes fatal ones. All the ways we have failed those we have loved, the ways they have failed us!”

 Gepta made another gesture.

 “No, you can think of nothing else! The ignobility races round and round your mind, amplified, feeding onitself !”

 The officer's face went gray, he swayed on his knees, his back bowed,his clenched fists began dripping blood where the fingernails cut into the palms. A little froth appeared at one corner of his mouth, followed by more blood as he gnashed at his lips and tongue. Finally, he lost all control, collapsed in a heap and lay there, twitching, moaning.

 Gepta released him.

 A pair of orderlies appeared, dragged the broken man from the bridge.Oddly enough, he was far from destroyed. Gepta had noticed, in the past, a certain increase in efficiency, perhaps even slightly enhanced intelligence after one of these crises. So why not make a good tool better? The tool was not in any position to complain of the stresses involved. Did it hurt a knife to grind it to razor sharpness? Who cared?

 Slightly invigoratedhimself , the sorcerer turned, strode back to the control chair he usually occupied on the bridge. He was not captain on the Wennis, but he liked to stay on top of things. He sat. Beside the chair was a pair of cages, each perhaps half a meter cubed. In the first, he kept his pet. It was scarcely visible in its bed of gray-green muck, simply threestalky black legs sting upward crookedly, curving inward with a certain hungry, greedy energy perhaps only Gepta could see and sympathize with. The legs were sparsely hairy.

 In the second cage, Gepta kept another type of creature. There were half a dozen of the things; soon he'd need a new supply. They were about the size of mice, very like mice, in fact, but with curly golden pelts and impossibly large blue eyes. Each creature was sleek and clean, seemed to radiate warmth. Each had a bushy tail, rather like that of a miniature squirrel.

 Suppressing a shudder, Gepta reached into the cage of the furry creatures. Using a large pair of plastic tongs, he seized one - it squeaked with surprise and pain - and transferred it from its cage. He opened the top of the other cage, dropped it into the center of the upraised hairy legs. There was a squelch!, another terrified squeak, which was cut off sharply, then a crunch! Gepta let the lid drop, a warm glow inside him as his pet preened itself, one dark, many-jointed leg grooming another until all three were clean of the blood and fur of its meal.

 It did him good to imagine that the small, furry, helpless creature he had just destroyed was Lando Calrissian. It did him a great deal of good. Others had attempted to interfere with Gepta's plans before. Only one had managed to survive. Why, of all people, this insignificant vagabond, this itinerant gambler and charlatan should so frequently come between the sorcerer and hisplans was a mystery. Yet it had happened.

 Very few individuals understood how much-and how little-the Sorcerers of Tund believed in magic. Even fewer were those who lived to pass the knowledge on to others. Calling up the Wennis's captain's ugly memories, for example, amplifying them, driving out everything else-there was nothing to it, nothing that couldn't be done by anyone, given the proper electronics.

 Yet those of Tund had their own beliefs about things that transcended science, and Rokur Gepta was a superstitious soul. He believed that some perverse kind of luck, some fate, karma, kismet, or destiny kept throwing Calrissian in his face. Sometimes it appeared the young gambler wasn't even aware that it was happening.

 Now the sorcerer would have an end to it.

 He pressed a button set in the arm of his chair. An officer materialized, one a little younger than the captain.

 “You are the second in command?” Gepta hissed.

 The officer saluted uncertainly. He'd seen his superior dragged from the bridge. “Y-Yes... yes, sir, I am, er...shall we maintain our course for the Oseon, sir?”

 Rokur Gepta waited a while to reply, knowing that the prolonged silence would further ravel the young officer's nerves.

 In a military hierarchy there was always something to feel guilty about. It was designed that way, so that an individual couldn't go through a single day without having to stretch, bend, or break a rule. This, of course, worked to the advantage of those at the top of the pyramid. Just as it was working now.

 When a fine sweat sprinkled the officer's brow, Gepta finally spoke.

 “No, no. We shall digress for a short time. I'll give you the heading. Your captain will be indisposed for several hours, and I want to be well on my way by the time of his... recovery.”

 Many parsecs away, in space equally as deep as that which enveloped the cruiser Wennis, a strange apparition manifested itself.

 At its center lay the naked core of a dreadnaught-class ultra-lightspeed drive engine, pulsing, glowing, seeming to writhe with unholy energies as it twisted space around itself to deny the basic laws of reality. A closer examination would have disclosed that it was old, very old, patched and welded together out of many such drive engines, long past obsolescence, verging on dangerous fatigue. Surrounding it were at least two dozen equally weary and obsolete fighters of nearly as many separate pedigrees, some constructed by inhuman races and sloppily converted. They were connected to the drive core with gleaming cables that glowed and sparked and writhed in time to its fundamental frequency. The fighters appeared to be towing the engine. In fact, the reverse was true. These small craft were incapable of making the translation to faster-than-light velocities themselves. They let the core field do it for them.

 NfititiaLeader Klyn Shanga sat before the controls of his aged spacecraft, his eyes unseeing, his mind turned inward. It had been thus for over eleven days – and thus was the most excruciatingly dull voyage he had ever endured. Yet it was necessary: honor demanded it.

 Though alive with lights, his controls were, for practical purposes, inert, locked into the controls of all the other fighters, each of them in turn slaved to a cobbled-together navigational computer on the chive engine.

 There was nothing to do, and all the time in the universe to do it. He had long since stopped thinking of his home, a little-known backwater planet, settled long generations before the present wave of Imperial colonization - settled even before theOldRepublichad sent its own explorers outward. He had long since eased thinking about his family. There was little point: it was highly unlikely he would ever see them again.

 He had devoted even less time to thinking about his present task, the mission of this motley group of militiamen, retired policemen, adventurers, and professional soldiers as ancient and obsolete as the craft they flew. They were their culture's expendables. The task was simple and straightforward: find someone and kill him. It didn't matter that their target, their enemy, had damaged their civilization severely, exposed it to a galaxy-wide culture more potent and wealthy, stripping away its hidden safety. It mattered less that the life they sought to take was the very embodiment of evil. Evil or not, it would pass out of existence if they did their work right.

 If they didn't, their fates were academic. Evil abounded in the universe, and one life more or less wouldn't make much difference. The damage was done; this was for revenge, pure and simple - and perhaps to protect other helpless, defenseless worlds.

 Klyn Shanga glanced through the canopy of his fighter at the rest of the group clustered around the battleship engine.

 All together, they looked laughable - the same way, no doubt, their world had looked to the intruder. They resembled nothing more than a grotesque, desiccated plant,an interstellar tumbleweed being blown wherever the fates would have it. Shanga tried to take comfort in the notion that nothing could be further from the truth, that they were a spare and deadly force who would take their adversary completely by surprise.

 At that moment, his communications console sprang into life.

 There were no greetings, no salutations. The beam was tight, intended only for the cluster of fighters. It boomed and faded with the galactic drift.

 On the screen, a young military figure was visible, his gray uniform unadorned by rank or unit markings. Shanga knew him to be the second officer of the decommissioned Imperial Cruiser Wennis. The figure did not speak, but only nodded.

 Keying his transmitter, Shanga asked, “He is on his way, then?”

 The figure nodded again, but hatred and fear burned in his eyes, just as it burned in the heart of Klyn Shanga and all his men.

 “He will be there when we arrive?” asked Shanga.

 For the first time, the officer spoke. “There is the possibility of some delay - of a detour, apparently but I believe the original course will be resumed in a short time.”

 Klyn Shanga rubbed his calloused hands together. In the many decades since his world's last war, he had been a farmer, living peaceably and contentedly among animals and plants and children. Now that could be no more, because of the person they were discussing. He knew his men were listening to the confirmation that the prey was at last near to hand. They had come a long, long way to hear that news.

 “You take considerable risk,” Shanga said, some sympathy seeping into his weathered expression.

 “It is unnecessary to discuss that. It is well worth it. I must signal off, the chance of detection grows by the second.”

 Shanga nodded. “Be well, then, and good luck.”

 “The same to you.”

 Many parsecs away, an impatient Rokur Gepta closed a switch and sat back, to ponder. His first, most immediate inclination was to choke the life - better yet, the sanity - from the young pup who was betraying him. Not for the first time was he grateful to himself for having installed the secondary system of surveillance devices in the personal quarters of his underlings. The second officer had easily fooled the official bugs.

 Well, Gepta would have his revenge at the appropriate time.

 Now it was important to let this complication resolve itself. He did not recognize the individual with whom the officer had spoken, but then Gepta was very old, so old that the truth would have frightened most ordinary beings. He had seen and done a lot in the many centuries he had lived. He had made many enemies, most of them now long dead.

 So should it always be.

 One thing he could do: hasten the process. He shelved his earlier plans; they had hada certain hesitancy to them anyway. He keyed a switch on the table beside the bed in his living quarters.

 “Bridge?Gepta.Cancel previous orders. Reinstate the course I previously gave you. We will proceed directly to the Oseon.”

 V

 LOB DOLUFF was a pear-shaped man who looked larger on thetelevisor than he was in fact. He had what Lando found him l self thinking of as a skin-tight dark beard and a naked scalp that looked as though it had been waxed and polished.

 His manner wasingratiating, he was an enthusiastic sabacc player, and a good loser. This was something of anecessity, it appeared, since enthusiasm and skill do not always go together. Sitting across the table from Lando, Doluff managed to hold his cards up while resting his elbows on his protuberant stomach. Fate had presented him with a Six of Flasks and a Mistress of Staves on the initial deal, yielding a value of nineteen.

 Courage and enthusiasm do not always go together, either. He stood pat, somehow failing to take into account the fact that the longer he held the cards, the likelier it was they would alter themselves before his very eyes.

 Lando, with a Seven of Coins and the negative card, Demise, needed something better than minus six to win this hand. He dealt himself an Ace ofSabres , bringing the score to nine-still insufficient. The next player also took a card; the Administrator Senior had already decided to refuse; the player to his left took a card; the one to Lando's right stood pat.

 Lando dealt himself another card, the betting proceeding with each turn around the table. They had anted at a thousand credits that night, Lando's fourth in the Oseon, and after three rounds of betting, an impressive amount of money lay on the table.

 Mistress of Coins.Lando was one point short of a pure sabacc.

 He held his peace. The cards seemed slow, tonight, reluctant to perform their transmutations. He could feel his luck glowing warm within him. He was relaxed.

 The player to his left took a card. The Administrator Senior still stood pat. The next player took a card-and immediately slammed her hand down on the table.

 “Zero!” she grumbled in disgust. There were three ways of going out in the game: exceeding twenty-three, falling below minus twenty-three, or hitting zero. The player to Lando's right stood pat. A flicker of movement in his hand caught Lando's eye. One of the cards was changing.

 “Sabacc!” he said with satisfaction. Demise had made itself into Moderation. The odds against such consecutivity were high, and so was the value of the pot the young gambler raked in. The others tossed their cards on the table. The deal would stay with Lando for another hand. Shuffling the cards, he considered those playing with him.

 There was, of course, Lob Doluff, too conservative a player to make any real gains - no threat, but a reliable source of income. He should stick with managing a bureaucracy. He wasn't cut out to be a gambler.

 That night they were at Doluff's estate. The game shifted to a new place each night it was played. A few kilometers outside what passed for acity, it was a rather large dome on the surface, filled with moist air and tropical plants. The cold stars rose clearer and sharper than they had any natural right to do above the thick jungle that surrounded the players.

 The table had been placed on a broad, tiled walkway in the very center of the giant decorative greenhouse. A fountain burbled agreeably nearby. It was practically the only noise: the Administrator Senior had not seen fit to populate his garden with animals. From time to time, a mechanical servant would emerge from between the heavy plantings to offer the players a drink. Lando stuck withsnillik , a thick liqueur from somewhere near the galactic Center, one he actively detested and therefore drank slowly and judiciously.

 Having shuffled the deck a fifth and final time, he offered it to the player on his right for a cut. That worthy accepted, divided the deck into three stacks, and reassembled it in a different order. Lando kept an eye on him; he had the look of yet another professional, although he'd claimed to be a retired businessman. Perhaps he was both.

 Approximately of middle age, DelCycer was extraordinarily tall for a human being, well over two meters. He was also extraordinarily thin. He was dressed in a bright green caftan and wore a great many rings on his fingers.

 “You have been recently to theRafa, I heard it said, Captain Calrissian. Is it true they've found the legendary lost civilization that was supposed to be there?”Cycer's tone was conversational, friendly, interested.

 Lando reclaimed the cards, dealt them around the table in a practiced, leisurely manner.

 “It might be more accurate to say the lost civilization found us. I was there when it happened. The ancientSharu are back and setting up in business.”

 “Howdweadfuw !” the creature to Lando's left responded. It was something nasty looking, with a small trunk dangling beneath its bloodshot eyes. Even more unfortunate, its blood was green. The veins clashed with the deep blue of the irises. “Does that meantheah won't be anymowe wife-cwystals?”

 The creature had a large Rafa orchard-crystal pendant from a chain around its thick, wrinkled neck. It wasn't the only one here to sport the expensive gems. Lando had learned that they collected a sort of ambient life force given off by all living things, collected and refocused it on the wearer. He shunned them himself - they made him feel like a vampire.

 “No,” he answered, handing the creature its second card. “I think the new management will eventually start shipping them again.Probably at substantially higher prices.”

 Lob Doluff took his second card without comment. It was obvious to Lando that he had a winning hand

 - and that he'd managed to lose the advantage somehow before the play was over with. The player to the Administrator Senior's left was a female human being, younger than Lando, blonde and not unattractive.

 She had been introduced to him as Bassi Vobah, and some vague reference made to her being an administrative officer.

 The young gambler wondered where she got her money. He was unimpressed with her playing sofar, and more than a little bothered by the fact that she seemed to be watching him closely. And not in a friendly way.

 He handed her a card, dealt to DeCycer andhimself , then, without looking at his cards, took a tiny sip ofsnillik . “Cards?” he inquired.

 The trunk-being nodded, its proboscis flopping obscenely,then threw all three down in disgust.

 “Thirty-seven!” it exclaimed.

 “Amazing!”

 Lob Doluff stood pat.

 Bassi Vobah took another card, said nothing.

 DelCycer accepted a card, laid his hand down gently. “Out, confound it.”

 “Anybody again?”Lando asked. Bassi Vobah responded, took the card, stared grimly at her hand. This time the centerpiece was not as rich. Lando finally looked at his cards: Nines, of Flasks and Staves.

 “Dealer takes one.”

 Sweat began forming on Lob Doluff's shinypate, his fingers seemed to tremble a little. Finally, in an explosive gesture, he threw his cards on the table, face up.“Twenty-two! Can YOU beat that?”

 Lando glanced at Bassi Vobah.

 “Fourteen,” she said. “Forget it.”

 With the Four ofSabres Lando had drawn, he, too, had twenty-two. He displayed the hand, picked up the deck to deal again.“Sudden Demise.”

 Doluff received the Three of Staves, breaking his hand. Lando could have stopped there, but flipped the next card over.The Idiot, worth exactly zero. The pot was his again.

 “Let's take a break.”

 Since it was his winning streak, he could recommend a rest without engendering resentment. That was easy: he didn't believe in winning streaks, and wasn't afraid of interrupting them. He did need to consider, though, whether to begin losing a few hands deliberately.

 His livelihood, well-being, ultimately his survival depended on maintaining goodwill - which meant losing on the small bets and winning quietly on the big ones.

 He'd believed such a ploy to be unnecessary in a rich-man's playground, but was discovering that it wasn't any different from playing in a hard-rock bar. Psychology, human and otherwise, remained the same.

 “Five minutes to breakout, Master.” Once again, Lando sat in the lounge of the Millennium Falcon, riffling through the cards and thinking odd-shaped thoughts tohimself . He and Vuffi Raa had repaired the damage to the ship as best they could. Luckily they carried a good many replacement parts in stores, and the boarding ramp seemed to be something that needed fairly constant upkeep in any event.Moving parts.

 Then, they'd gone over the interior of the Falcon centimeter by centimeter, being the untrusting types that they were, looking for additional sabotage. They had found nothing. Vuffi Raa had wanted to climb outside and check the hull, but had been severely vetoed: the fields around a ship in ultra-lightspeed drive were not only physically dangerous, but the distortions of reality they created could drive even a droid insane. Besides, he'd studied the manuals enough to know that the defense shields flowed along the surface of the ship, in the first few molecules of her skin. A bomb attached outside could only do less than minimal damage.

 They'd take their chances. He wasn't a gambler for nothing, and he had a friend's concern for the continued health of his mechanical sidekick.

 He realized suddenly that he hadn't replied to the intercom.

 “All right, old can-opener, I'll be up in a moment.”

 This was to be Lando's first planetary landing under the tutelage of the talented robot. His previous attempts, before he'd acquired Vuffi Raa, had been fiascoes. Perhaps setting down on the surface (“next to the surface” might be a more accurate description) of an asteroid wasn't a very spectacular exercise, but he needed the practice.

 This time he'd made it to the cockpit before the explosion occurred. Afterward, they spent some time untangling arms and legs from tentacles. Lando hadn't had the time to strap in, and Vuffi Raa had momentarilyunstrapped himself to check a gauge at the rear of the control deck. They both wound up between the pilot's seats, stuffed under the control panels. The Millennium Falcon turned lazily, end over end.

 “Master, I hate to point this out, but that explosion was on the outside of the ship, in the outboard phase-shift adaptor.”

 Lando studied the boards, while rubbing several bruises.

 “Yes, but I think it may have been spontaneous. Look at the readings on the phase-shift controls - they aren't very far away from where that bomb went off the other day, are they?”

 It was the droid's turn to ponder. “I believe you are right. Nonetheless, had we been making a genuine planetary reentry, into a full atmosphere and full gravity, this accident would have destroyed us, Master. Observe the remote cameras; the cowling's been torn and lifted. It would have ablated away, leaving us with-”

 “Uh, I think that will do, my friend. I can well imagine us tumbling and burning out of control.How long to fix it?”

 “Not more than a few hours,nor will it interfere with our landing now.”

 Lando dealt the cards again, not quite as honestly as before.

 Of course it had turned out to be a second bomb. Whoever had planted it apparently hadn't known their ultimate destination was to be an airless worldlet too small to suck them in and burn them up. Vuffi Raa had found part of the control module, like that in the first bomb, a device built to detect a change in their velocity relative to the speed of light. This one had been set to go off when they dropped below lightspeed.

 Somebody really meant to kill him.

 He tried to remember all the really big coups he had made at the gaming table. Had he unknowingly pushed someone with enough resources and anger to carry out a vendetta? Well, it appeared that caution might be in order, now.And a little sleight of hand.

 He dealt the trunk-creature a Two of Staves, Lob Doluff a Ten of Staves, Bassi Vobah the Queen of Air and Darkness, valued at a minus two.Cycer got a Master of Coins; the young gambler dealt himself a Commander of Coins.

 Going around a second time, he handed the alien the Star, a negative card worth seventeen; Doluff took a Nine ofSabres ; Bassi Vobah got a second negative, the Evil One, which brought her count to minus-seventeen. He dealt toCycer and had scarcely given himself the Nine of Coins for a respectable but unspectacular twenty-one, when the tall, thin retiree shouted “Sabacc!” excitedly and slapped his original Master on the table, along with the Nine of Staves.

 Lando breathed a secret sigh of relief and passed the deck over toCycer for the deal. Sometimes winning included knowing when to lose.

 Cycerhad the deal for exactly one hand, which Doluff, barely able to contain himself, won. Then the deal passed to the trunk-thing (Lando was beginning to feel a little guilty about not remembering the creature's name - which was humanly unpronounceable in any case), where it stayed for two hands, then back to DelCycer .

 Bassi Vobah didn't seem to be having much luck.

 Cycerwas dealing the cards when a small spherical droid rolled up beside Lob Doluff and whistled imperatively, then split into a pair of hemispheres.

 Doluff looked up from the screen and keyboard thus revealed,all colored drained from his face.

 “Captain Calrissian, I believe you'd better hurry to the spaceport. I have a message here that your ship, the Millennium Falcon, is on fire.”

 VI

 THE ASTEROID OSEON 6845 had been artificially accelerated to complete a rotation every twenty-five hours, giving its inhabitants a comforting sense of day and night - and those whose task it was to land spaceships there a severe headache. Touching down upon a surface moving at eighty-eight kilometers an hour in the tight and tiny circle that was the planetoid's circumference doesn't seem a difficult job until one tries it.

 Consequently, from the Administrator Senior's equatorial garden home, Lando took a pneumatic tubeway to the north pole of Oseon 6845.

 There a small and relatively stationary spaceport had been leveled out of the barren rock. Unfortunately, the tube car had no communicator of its own, nor did Lando make a habit of carrying one. Momentarily, he regretted it: he could learn no more in transit about the fate of the Millennium Falcon. All he had with him was the forty-seven-odd thousand credits he'd acquired that evening, and a tiny, unobtrusive five-shot stingbeam pistol tucked into hisvelvoid cummerbund. It wasall the personal weapon he allowed himself in a dark and perilous universe; he preferred to rely on his brains for the heavy firepower.

 Thetubeway shot him northward through a chord beneath the curvature of the asteroid's surface at several thousand kilometers an hour. Lando fidgeted every second, every centimeter. He'd sent Vuffi Raa to the space terminal to continue repairs on the Falcon.And to keep a big red glassy eye on her.

 What had gone wrong?

 The little robot was a pacifist bynature, it was ineradicably programmed into him. Could some saboteur have taken advantage of this handicap, overpowered him, and set fire to the ship? With a plastic-gasketedwheeze, thetubeway lurched to a halt.

 Its transparent doors opened to let Lando out into a maze of service corridors underneath the landing field. He ran down seemingly endless crossing andcountercrossing passageways until he reached one numbered 17-W. A temporaryholosign in a bracket on the wall displayed in six languages the legend: MILLENNIUM FALCON LANDO CALRISSIAN, CAPT. &PROP.

 Overhead, a large circular pressure door hung open, connected by a short, accordion-pleated tube to the underside of the Falcon. A metal ladder led upward through it. Oddly, there was no one else about in the harshly lit cylinder of the service corridor. The only sounds Lando could hear were those of small mechanical things going about their business.

 Shaking his head, Lando climbed the ladder.

 He emerged in the curving companionway of the Falcon, the somewhat dimmer light and familiar clutter something of a comfort after the stark, brightly lit port corridor. Everything was perfectly quiet. He stalked along the passage until he came to the first intercom panel he found set in a bulkhead. Nervously, he pressed a button. “Vuffi Raa?”

 “Yes, Master?” a cheerful voice replied. “I'm out on the hull, finishing up with the phase-shift adaptor.”

 “Oh. Well, I'm aboard, very confused. You didn't happen to have a fire here tonight, did you?”

 “Master?Why, no, aside from some welding - and that was vacuum-synergetic, no open flame of any kind Why do you ask?”

 Suspicions of several and various distinct flavors began to fill Lando's mind. “Er, this may sound silly, but how do I know it's really you I'm talking to?”

 “Master, what's wrong? Of course it is really me. Please come to the starboard gun-blister and I'll show you.” That could be an altogether different kind of invitation than it sounded. Lando drew his stingbeam, every nerve on edge.

 He crept into the short tunnel leading to the gun-blister, his back tight against the low, curving wall, and slid sideways until he could see out past the quad-guns through the hemispheric plastic. Outside, the Oseon sun shone garishly on a stark and rocky scene. The spaceport had begun as a huge natural crater many kilometers in diameter. The Falcon sat in its approximate center. Here and there a ship lay, positioned over its own assigned service hatchway.Pleasure yachts, company vessels, those of traders, distributors, and caterers. Halfway across the crater to the rim, Lando could make out the impressive bulk of an elderly but well-maintained battle cruiser. Well, everyone to his own taste. Stars beat feebly downward, making a miniscule contribution to the solar brilliance. A flicker of movement at the corner of his eye sent Lando into a tense crouch, both hands wrapped professionally around the small grip of hispocketgun , its muzzle seeking, sniffing after something to bite. A chromium tentacle rasped across the plastic before him.

 Lando found himself staring into Vuffi Raa's eye as the robot swung down in front of the blister and hung on one manipulator.

 The gambler punched the intercom button beside the gun chair.

 “Sorry, old bolt-cutter, I'm a touch paranoid tonight. Some thoughtful individual interrupted my game and quite a profitable one, I might add - with a fire alarm.Anything at all exciting happening at your end of the planet?”

 Through the plastic, the droid gave as much shrug as it was capable of. “I've simply been tidying up here, Master. There have been no communications, visitors, nor have I so much as seen anybody within a hundred meters of the ship except a few of the spaceport automata. Shall I come in and-”

 “Don't trouble yourself. Perhaps I still have time to return to my game.”

 The robot waggled a free tentacle in farewell. “Very good, Master I'll see you at the hotel.”

 “Good night, Vuffi Raa.”

 The light flickered momentarily, as if a ship had flown between the Falcon and the sun. Out of the blister and around the passageway, Lando went directly to the hatch he'd entered through. He clambered down the ladder, more careful this time not to get hissemiformals greasy. On the next-to-last rung, he heard the sharp grit of a footstep behind him, twisted to see who it-CRUMMMP!

 Something hard and traveling fast smashed savagely across his lower back. Grunting with shock and pain, he released his hold on theladder, fell rapidly in the artificial gradient, scraping his face on the ladder. A second swipe missed him, zipping over his head to clang noisily on the metal rungs. Hitting the floor with a gasp, Lando rolled over in desperate haste, clawing at his middle. A pair of dirty boots tromped toward him. They were all he had time to see before something came swooshing downward toward his head.

 He fired the stingbeam upward. There was a high-pitched piercing whistle from the weapon, a high-pitched scream of agony from the target. The club - whatever it was - clattered noisily to the surface. Lando's adversary fell backward, the chest area of his jacket bursting into flame. Smoke and the nauseating stench of flaming synthetic fabric began to fill the corridor. Lando rose stiffly, millimeter by tortured millimeter, pulling on the rungs of the ladder. There were tears in his eyes from smoke and pain. Leaning hard against the ladder, he reached around behind himself, felt his back where he'd been struck.

 His life had probably been saved by the forty-seven thousand credits distributed in his compartmented cummerbund.

 Stingbeam hanging limply along his thigh, he staggered over to see who had attacked him. The figure lay still, the brief-lived flames - accidental byproduct of a close-range discharge - had died. So had the assailant.

 A soldier of some kind.That's how he appeared to Lando. The gambler tugged a soft leather helmet off the fellow's unresisting head, the kind of headgear customarily worn under the larger bubble of a spacesuit during extended periods in hard vacuum. The club, a two-meter section of titanium pipe, was the only weapon visible, although Lando detected wear across the dead man's trousers where a gunbelt had abraded the fabric.

 The uniform, if that's what it was (hard to tell with only one of the things around) was patched and faded, many times mended. It seemed to match the wearer's condition. He was a large man, gray and weathered, his face deeply furrowed with age. Lando didn't recognize the insignia. In a million-system civilization, chances were he wouldn't.

 What to do now?

 In the big cities of many a civilized planet, one was far wiser, having disposed of a mugger or burglar, simply to pass on, leaving a small mystery behind for the authorities. Such was Lando's inclination. They were accustomed to it, as they had every right to be. They were the ones who had made the act of self-defense a worse offense than the crime that had provoked it. In the Oseon, would that be the case? Lando didn't know.

 He couldn't very well afford simply to walk away. A dead body, at the docking entrance of his ship, plenty of other physical evidence scattered around, and a partially discharged energy-weapon in his hand. Embarrassing, to say the least.Well, down the corridor there was a public communicator. He climbed back up the ladder.

 Vuffi Raa, back now from the hull, met him at the top of the ladder. In the dimly lit corridor, his eye glowed like the coal of a cigar.

 “Master, what is going on? I heard shouting, and-”

 “I’ve just killed a man, old thing. Be a good sort and com Lob Doluff. He may have a bit of pull in this system; I suspect we're going to need it.” He sat down suddenly on the decking, leaned against the wall, and collapsed, sliding over sideways.

 It wasn't bad, as jails go.

 The life of a gambler was somewhat checkered. Often people took offense when they lost money. Sometimes they were in a position to do something about it outside the rules of whatever game they'd lost money at.

 The suite was semi-tastefully decorated in cheery plastic colors that did not quite make up for the colorless music drifting blandly from a speaker in the ceiling. A separate bathroom offered modest privacy - as long as one overlooked the large mirror over the sink that was undoubtedly a window from another point of view. There was a genuine skylight, heavily barred and shielded, that served to reduce claustrophobia and gave a fine, undistorted picture of the stars overhead. There had even been a band of plastic around one of the ceramic facilities stating that it had been sanitized for Lando's protection. Somehow, he couldn't quite summon up the appropriate gratitude.

 His injuries had been properly attended to. They weren't many: a couple of cracked (or at least severely bent) ribs, some abrasions. The tape was supposed to fall off of its own accord sometime in the next fifty hours.

 They'd confiscated his clothing and personal papers, his cummerbund with the forty-seven thousand credits, and, of course, his stingbeam, leaving him a set of shapeless drab pajamas with a number on the back and front in six languages and a pair of step-in slippers that threatened to deposit him on his head every time he took more than three paces.

 There was only the one bed, and it wouldn't turn itself down when Lando told it to. Technically, he was in solitary confinement. That was all right with him, the acquaintances one makes in jail arc seldom broadening, nor was he enamored of any sort of company at the moment. There was nothing to read, nothing to watch, nothing to do but think.

 Lando was good at that.

 Lob Doluff had answered the call himself.

 The Administrator Senior expressed gratification that Lando's ship hadn't actually been on fire. He couldn't understand the false alarm, however. Such criminal offenses were prosecuted harshly in the Oseon.

 “There is one small complication,” Lando added, “however.”

 “However?And what is it, Captain?”

 In the background, Lando could make out the figure Of Bassi Vobah, drink in hand. They were still in the starlit garden dome. He wondered whether the other players were still there as well, and if not, what else might be going on in the upper echelons of Oseon Administration.

 “Well, sir, the false alarm seems to have been intended as a trap. Someone ambushed me as I was preparing to return to the sabacc game - a stranger.”

 “I'm rather afraid I've killed him, Administrator Senior.”

 The older man's eyebrows danced up a fraction of an inch and he leaned into the video pickup. “You aren't joking, are you, Captain Calrissian?”

 Lando sighed. “I don't believe I'd joke about something like this. He surprised me, attacked me with a piece of pipe, and I was forced to shoot him.”

 The Administrator Senior's eyes widened and his eyebrows soared impossibly close to the crown of his naked scalp.

 “Shoot him? Did you say?”

 “Hold on a moment,” Captain Bassi Vobah leaned over and whispered something. Doluff looked puzzled a moment, then nodded.

 “Captain Calrissian - Lando, my boy, stay right where you are. I'm going to send Miss Vobah directly over to you. I believe she can be of help to both of us in this affair. In the meantime, leave everything exactly as it is; I'll order access to your service corridor closed off. We'll get this over with a quickly and discreetly as possible.”

 Another whispered conference.

 “Yes, and by the, way, it is perhaps better that you tell Miss Vobah andmyself nothing else about what happened. We are duty-bound to testify in court about it, being administrative personnel, the both of us. You understand.”

 Lando understood. He nodded, signaled off, slouched back in his pilot's chair disconsolately. Outside, the light seemed unnaturally harsh, even for an airless asteroid, and flickered now and again as if a fleet of ships were passing overhead. The colors all seemed a bit off, as well, but that may have been explainable by the mood of the observer. Finally he turned to Vuffi Raa.

 “Well, old vegetable-slicer, it looks as though we're in for it again. I must be losing my touch.”

 “Now, Master,” the robot replied, patting the gambler on the shoulder with a gentle tentacle, “I'm sure everything will work out. You would not have done what you did, had you not been forced to.”

 He extracted a cigar from beneath the control panel, trimmed it, handed it to Lando, and lit it with a glowing tentacle tip.

 “I didn't know you could do that. Do you suppose he was the party behind the bombings, the fellow I shot?”

 “The idea had crossed mymnd , Master. I do not know.”

 A glum silence settled over the pair.

 The control panel beeped. Lando flipped a switch. “Yes?”

 “It's Bassi Vobah here, Lando. I'm in the serviceaccessway beneath you. Come down and meet me, will you?”

 “Very well.Shall I bring a toothbrush?”

 Her voice was apologetic. “It might be a good idea.”

 Lando gave the robot a few instructions, then turned and retraced his steps to the bottom of the ladder. When he turned around, she was bending down, dispassionately examining the body. She was wearing the uniform of the Oseon police.

 In his cell a few hours later, Lando once again resisted the urge to get up and pace. He'd never taken very well to confinement. It was well past localmidnight, there on a different spot on the equator, closer to the small city of which the Esplanade formed the core. Yet the lights had been left on-more or less standard practice in jails everywhere. Worse yet, the syrupy music still dribbled from the overhead. Resentfully, he looked up - and was nearly blinded by a flash of overwhelming brilliance in the sky. As his eyes began to readjust, he saw that long streamers of color had begun to creep across the zenith, deepening every second in hue, like mutant fingers closing over the transparent bowl of the heavens. Crimson flared. Yellow seethed. Blue and green pulsed steadily against a syncopated counterpoint of violet.

 The Flamewind had begun.

 VII

 A POLICEPERSON'SLOTis not a happy one.

 Sometimes, it was downright discouraging, thought Peacekeeper Bassi Vobah as she wrote up her report on the Millennium Falcon killing. What a time for something like this to happen! Flamewind had begun, and she was going to miss it.

 Born in the Oseon System, she was one of the many who served the few, her function - not terribly different from that of the countless robots that populated the asteroids - spare her masters all possible inconvenience. That this has been the essential task of police officers everywhere in time and space, she was unaware. Her education had been specific and to a point. It had not been noticeably cosmopolitan or analytical.

 Her parents, even less well off than she was, had originally immigrated as merchants after passing batteries of examinations, probes into their backgrounds and intentions, studies of their attitudes and goals. Nevertheless, they had not been terribly successful. In the end, she had worked to support them, and by the time it was no longer necessary, what she did for a living had become a habit with her, although not a particularly comfortable one.

 Her one relief, her one vacation every year, was Flamewind.

 It was a deadly and spectacular time. Brightly colored streamers of gaseous ionization filled the open spaces - a thousand kilometers on average - between floating mountains. Fantasticlightnings blasted from rock to rock. The seven belts of the Oseon fluoresced madly.

 Radiation, static discharges, and swirling, colored fogs distorted navigational references, drove instruments and men alike insane. Allinterasteroidal commerce was grounded by law for the duration, averaging three weeks, to protect would-be sojourners from their own folly. The sleet of particles that lashed the system was only one opportunity for misadventure and destruction. Communications of any sort between the asteroids or with the rest of the galaxy were physically impossible, blotted out by wailing electrons.

 No one went anywhere.Or wanted to.

 And there were spooky stories of a less scientifically verifiable nature that circulated every year during Flamewind.Legendary disappearances, ominous apparitions, phenomena of the oddest, ghastliest, most relishablygossipable sort.

 Yet - or consequently - tourists flocked to the Oseon just before the cataclysmic display. It had become a carnival of continuous parties, public and private, unceasing gaiety. Hundreds of different intelligent species intermingled from a million systems, giving some meaning and adventure to the otherwise humdrum life of a small-town girl.

 Like Bassi Vobah.

 And now this.Aside from the arrest itself and thekeyboardwork it engendered, there were the impoundment documents, to be completed innanolicate , it seemed. This Lando Calrissian, a wandering tramp who hadn't filled out so much as a single visa form, had so far collected one hundred seventy-three thousand credits from his betters (and hers) without lifting a finger to do any honest work. That had been confiscated, of course, and, whether he was ultimately found innocent orguilty, would go to pay the expenses he'd imposed on the administrative services of the Oseon. That much money would have supported half a hundred families like Bassi Vobah's for a year. It was simply indecent for an individual to gain so much so easily. At least justice reached a long arm out to punish evil-doers sometimes. This was one occasion when her job generated a great deal of satisfaction. And then there was the broken-down smuggling vessel he claimed was a freighter. That was worth fifteen or twenty thousand. If she could think of additional appropriate charges, the ship would go on auction to pay for them. Also that pilot/repair droid. It was worth considerably more than the ship and would have a much more enthusiastic market in the Oseon.

 Mark it down at fifty thousand credits.

 Incidental personal items of property, worthless - and, of course, the murder weapon.No, she wasn't legally justified calling it that.

 Yet.The confiscated stingbeam, then.It would make a nice addition to her tiny department's “museum.”

 Such killings didn't happen often in the fat, complacent community she served. It would make an interesting story to tell.

 But that scarcely made up for the trouble Calrissian was causing, and if possible, she'd see him fried for that. The other complication was his fault, indirectly, as well. She'd argued with her superior, Lob Doluff, about it, but pressure was being put on him, and the pressure worked its way down onto her shoulders. Calrissian would pay for that, as well.

 Flamewind had begun, and she was going to miss it.

 Vuffi Raa paced the curved companionways of the Millennium Falcon. He was a most unhappy machine. Below, the hatchway to service corridor 17-W was closed, clamped with an impound seal, and it had been all he could do to persuade the authorities not to stencil a seizure notice on his body - or take him away and lock him up in some warehouse.

 Maintaining a modest silence about his manifold additional capabilities, he'd convinced them that, as a pilot, navigator, andrepairbot , he was essentially part of the ship. As a consequence, they had affixed to his torso a restraining bolt - a bit of electronic mischief that was supposed to inflict enormous pain on his nervous system should he attempt to leave the Falcon.

 It had taken him all of thirty seconds to disable it, once the police had departed. Nonetheless, prudence dictated that he stay there unless he could think of something useful to do for himself and his master. Outside, huge sheets of polychrome gas filled the sky, punctuated every few minutes by terrifying displays of lightning. Flamewind was barely underway and yet, for most observers, the phenomenon was overwhelming.

 Vuffi Raa didn't even notice it.

 He supposed that Lando had offered at least a hundred times to set him legally free. For some reason it bothered the gambler deeply to own another sapient being, even a mechanical one. Vuffi Raa had always turned him down, preferring to stay with his adventurous master. Now he wondered - very briefly whether it mightn't have been a better idea to accept. As a manumitted droid, he would have been at liberty to deal with the situation. Although what, specifically, he would have done remained a mystery. As an article of property, he was told nothing by the authorities about Lando's fate or that of himself and the Falcon.

 However from long, long experience with human culture, the robot could make a fairly accurate guess. Somehow all of that must beprevented, some bargain struck that would at least leave them even, leave them in the condition in which they'd arrived.

 Vuffi Raa had very little experience making deals.

 Outside, the sky writhed with the seven colors of the spectrum-and with every possible mixture in between. For Vuffi Raa, there were more than a hundred basic colors, from lowest infrared to highest ultraviolet, and the permutations and combinations possible had to be expressed in exponentials. Yet the spectacle was lost on him, and not from any lack of aesthetic sensitivity. He liked Lando Calrissian. The little droid had a deceptive appearance; he always looked brand-new, and his mere meter of height made people think diminutive thoughts about him. In reality, he had a powerful mind and a lifetime that stretched back centuries, even further than he could remember. Apparently, that was the result of a pirate attack on a freighter in whose hold he'd occupied a commercial shipping crate. It was his first clear memory, the jarring, shouting, screaming.The groaning of the fabric of the victimized ship.

 He hadn't been supposed to awaken until arrival at his destination. The premature activation was a survival mechanism, but it had cost him something. He could remember nothing of his origins; had only the vaguest impression that the racewho had created him looked something like him. In all the time since, through hundreds of owners, hundreds of systems, planets, cultures, he'd never grown so fond of a human being.

 He couldn't exactly say why Lando Calrissian affected him so, but affection was the truth. They laughed together; Vuffi Raa's separating tentacles (once the robot had disclosed this capability) had become the basis for a number of Lando's rare but elaborate practical jokes. They prospered together, and in financial extremes, Lando had divided his small fortunes between buying food for himself and whatever small electronic items the robot's maintenance required.

 They were friends.

 And now, Vuffi Raa was helpless to aid his master.

 Outside, a braid of raspberry red, lemon yellow, and orangeorange twisted through the heavens, across a constellation locals called the Silly Rabbit.

 No sentient sighted being could have cared less than Vuffi Raa.

 Rokur Gepta floated in an utter blackness not halfso dark as the secret contemplations of his soul. Deep underground, where the final traces of the minuscule natural gravity of the asteroid were canceled, he hung suspended in the center of an artificial cavern, momentarily free of all sensation, free of the annoyances attendant upon suffering the incompetence of his underlings, free of the steady, grinding presence of the warmth and bustle of life.

 His plans were well in motion. The Wennis was some distance away, its crew performing drill after endless drill, not so much to sharpen their abilities - they were, after all, only the best of a hopeless lot - as to keep them out of the kind of trouble that uncontrolled individuality never fails to generate. Gepta smugly affirmed to himself that chance favors the prepared mind: a happy turn of fate had placed his enemy, Lando Calrissian, in the custody of Oseon officialdom. Since that officialdom was a government, and he was who he was, Calrissian was already three-quarters of the way into his hands. They would be cruel hands, once they received their prey.

 And deservedly so.Who had kept the sorcerer from obtaining and using theMindharp ofSharu , an instrument of total mental control over others? Lando Calrissian. Who now owned the ancient enigmatic robot that seemed the Key to yet another sheaf of tantalizing unanswered questions-and limitless power? Lando Calrissian. Who had evaded trap after trap, including that prepared for him on Dilonexa XXIII and the device planted aboard that cursed wreck, the Millennium Falcon? Lando Calrissian.

 How he hated that name! How he would make its owner squirm and writhe until he learned the secret of his weird luck, or the other, hidden powers for which he was a front! How he would crush the life-slowly, very slowly-out of Lando Calrissian's frail body, after first destroying most of the mind (but not enough so that its owner couldn't appreciate the final moments). Gepta thought back to an earlier, a happier time, to his first the ancient Sorcerers of Tund.How years as an adept among he had deceived the doddering fools, even while stealing their esoteric and sequestered learnings . As intended, they had mistaken him for a young apprentice and had been unable to penetrate his disguise. Already, he had been, even those thousands of years ago, far older than the most ancient of the sorcerers, and they knew how to stretch a life span!

 Ah, yes. The galaxy still believed that somewhere the hidden planet Tund was home to the mysterious Order. Only Gepta knew it was a sterile ball. Not so much as a tiny fingerbone was left. The thought the memory of what he had done on that final day - filled him with delight and satisfaction. Someday he'd do it to the entire universe!

 Meanwhile, that universe wasn't big enough for Rokur Gepta and Lando Calrissian.As Lando Calrissian was going to discover very soon.

 Slowly, with elaborate precision, the sorcerereverted his body-turned inside-out on the axis of his digestive system as a form of meditative relaxation - and resumed a true appearance only slightly less disgusting than the one he had given a few seconds before. No human being had ever seen him thus, none ever would - and live to relate the horror of it. He relaxed his numberless alien appendages, stretched them, and relaxed, then spun about himself the appearance of the gray-swathed presumably humanoid sorcerer the world knew.

 Summoning a power of which the universe was equally ignorant, he drifted slowly, deliberately, toward the floor of the cavern. There was work to do, and he must be about it. And yes... he must feed his pet.

 Klyn Shanga concealed his grief. Year after year, it never got any easier to bear. Now, Colonel Kenow, his old and valued companion, was dead.Dead and gone.Forevermore. They had fought in the battle of the Rood together as boys. It had been an insignificant sideshow in a vastly greater war, but to them, it had been a lifepath-altering cusp. They had survived, toughened by the ghastly experience, transformed from callow farmboys into soldiers. And friends.

 And now, Colonel Kenow was dead.

 The worst of it was that it had been a senseless, purposeless death spurred by an impetuosity Shanga wouldn't have believed possible in a man of Kenow's age and battle experience. The stringent rich-man's laws of the Oseon had forced the veteran to abandon the weapon he was used to in favor of a crude length of pipe. Then he had been shot down by a stranger only tangentially involved with the enemy they sought, an accidental, not altogether innocent bystander. If only Kenow had listened... Lightning flared, shaking the entire fabric of the odd assembly of fighters. Keeping station off the asteroid was growing more difficult by the minute. He could scarcely see across the few hundred meters that separated him from the farthest ship in his tiny fleet, thanks to the colored vapor that smoked and roiled around them. The radiation-counter needles climbed inexorably, despite the fact that they were in the shadow of a billion tons of iron-based rock. How much longer they could keep it up... Well, in the end, it wouldn't matter. The giant engine still pulsedreliably, the cables connecting it to the fighters were sound.

 They'd had to rebalance to make up for Kenow's missing ship, but that had been simple, really. If they could just hold on long enough to do their work, it wouldn't make a bit of difference whether they survived the fury of the Flamewind, whether their skin flaked off and they lost their hair and vomited up the last drop of their lives.

 Those lives would have been well accounted for, the loss well worth it. Shanga, like the rest of his companions, bided his time, hid his grief. The sleet of energy around them was making even line-bound communication impossible. The cables acted like a huge antenna, gathering up a howling cacophony that ground on the nerves, eroded morale and resolve. It was as if all the dead the universe had ever seen gathered in an unholy chorus once a year in the Oseon. And now there was a new voice, that of Colonel Kenow, Klyn Shanga's old friend. Well, soon there would be other voices, Shanga’s among them.

 Lob Doluff wasn't any happier than anyone else that carnival season. He regarded the whole Flamewind fooforaw as an enormous, unnecessary pain in the neck. He had never liked it, never understood why anybody else did.

 Lob Doluff was color-blind.

 He was also worried half to death. Dressed as he was in lightweight indoor clothing, his head uncovered, his plump arms bare to the chill of the special section of his garden, standing in the middle of half a hectare of snow, his hands were sweating.

 The Administrator Senior's visual disability did not affect his appreciation for flowering plants although his reasons for collecting them may have been a bit different from those others who might have. He loved their perfume and their persistence.

 To him a weed that cracked a ferroconcrete walkway was something of a miracle, and here, where tiny, almost microscopic flowers poked their small, courageous heads up through snow and ice, there was something especially miraculous.

 It did little to cheer him now, however. He was in a bind.

 Unlike his subordinate, Bassi Vobah, he was one of there who served the few, while making an unusually honest effort to serve the many. He was quite as wealthy as anyone in the Oseon, and yet a sense of civic duty, personal pride, drove him to sit in the Administrator Senior's office and attempt to govern the essentially ungovernable millions upon millions of falling worldlets that comprised the system. He kept the peace. He maintained minimal social services. He acted as a buffer between the Oseon's inhabitants and a galaxy that often clamored for their attention, either in response to their great wealth, their enormous fame - or their criminal reputation.

 At all of this he was very good, and his independent wealth allowed hima certain latitude denied the average civil servant. He might not quite be able to tell his superiors to take a flaming jump into the Core, but he had thought about it more than once and made the recommendationto many of their representatives.

 Unfortunately, he was unable to indulge himself on this occasion. Pressure - greater pressure than he had known existed - was being placed on him to betray many of the things he stood for. If he complied, it was distinctly possible that no one would ever learn of it. But he, Lob Doluff, would know, and it would remove a great deal of the satisfaction from his life. At the other end of the proposition, he stood to lose his position, his wealth, his reputation, even his life if he insisted on pushing things to their extreme. In addition, many, many others would suffer. It was ugly, and he hadn't thought such things could happen in a civilized universe. Now he knew different.

 He turned from his absent contemplation of the snowflowers of a hundred systems, walked through an invisible air curtain into a semitropical wedge of the dome, strode to a tree stump, and flipped the top upward. Reaching in, he seized a communicator and brought it to his lips.

 “This is the Administrator Senior,” he said after asking for the correct extension number. “Have Captain Calrissian brought to my office in an hour.”

 His hands were sweating again. He'd never sent a man to certain death before.

 VIII

 IT was Two and a half meters tall, had an orange beak and scaly three-toed feet, was covered with bright yellow feathers, spoke in an annoying high-pitched effeminate voice despite its repulsively obvious masculinity, and answered to the name Waywa Fybot.

 It was also an undercover narcotics agent.

 Lando hadn't learned any of this yet as a pair of robots, spray-painted the same color as Bassi Vobah's uniform, dragged him from his comfortable cell to confront the Administrator Senior.

 “The charge is carrying a deadly weapon, Captain Calrissian, and the customary sentence, upon conviction, is death by exposure.”

 Lob Doluff paced back and forth before the floor-to-ceiling window in his office. Outside, the Flamewind filled the sky with racing garishness, but most of it was obscured by the dozens of hanging plants that turned the window into a vertical carpet of shaggy greenery. Other plants were scattered about in pots, in long narrow planters, in aquaria, even drifted in the air on lacy pale wings. A gentle frond brushed Lando's cheek as a flying plant passed over his head. Lob Doluff didn't have a desk. He didn't need one. Tucked away in an alcove was a datalink with its screen and Keyboard; a pair of secretaries awaited his summons in an anteroom. What he had were several comfortable chairs, none of which had been offered to Lando, and the enormous bird-thing that none of the mobile plant life would even approach.And Bassi Vobah herself, looking prim and starched and heavily armed.

 Lando reached downward to thrust his hands in his pants pockets, discovered once again he hadn't any, and folded his arms across his chest. He looked from Bassi to the Administrator Senior, spent a moment on the weird creature in the corner, then back to the humans.

 “I take it, then, that you're not charging me with murder.”

 Bassi Vobah nodded. “That would be irrelevant. In the first place, there's ample evidence that you killed him in self-defense. In the second place, we have no record of him having entered the Oseon by legal channels and therefore, at least in legal terms, he doesn't - never did - exist.”

 Lando shook his head. “Nice government you have here. Why is carrying a weapon a capital offense, and what have I got to do to get out of it? I take it that I wouldn't be here if you weren't going to offer me some nasty alternative to being shoved out an airlock.”

 The gambler had been in, this position before, on more than one occasion. Odd, how government people needed extra governmental people to manage their dirty work on occasion. The things that he'd been asked to do, however, could scarcely be classified under civil service job descriptions. Bassi Vobah had stiffened at Lando's reply, and only steely nerves and training had kept her hand away from the gigantic military blaster hanging at her hip.

 Lob Doluff, however, seemed relieved. He nodded toward the nonhuman observer, introduced the creature to Lando.

 Waywa Fybot flapped his short arms as if in greeting, ruffled his feathers, and settled back into silence.

 “In one sense, Captain, you are mistaken. You have been arrested and are soon to be tried and duly convicted of the offense.” The Administrator Senior made a gesture. The robots on each side of Lando stepped back. Lando was signaled to a chair facing those in which Lob Doluff was seated and Bassi Vobah stood behind at a sort of parade rest.

 “As I said, the punishment as prescribed by law is exposure to the heat, cold, and vacuum of interplanetary space. There is, however, no provision for the precise method to be employed, and I am moved, my boy, to suggest a means by which the law may be obeyed and yet spare you from the unpleasantness such an experience ordinarily brings.”

 “I get it. You're going to shoot me before you stuff me out the airlock. By the way, Administrator Senior, have you ever seen somebody after they were spaced?” (Lando hadn't either, but he had a good imagination and hoped that Doluff did as well.)“Pretty messy.”

 He made a face, eyes bulging out, tongue lolling at the corner of his mouth. Lob Doluff grimaced painfully, gulped, and placed a protective hand on his large stomach. “That's exactly what we're trying to prevent, my boy. To my knowledge, there has never been a normal execution in the Oseon, and I have no desire to be the first.”

 “Nor I,” Lando agreed, “I suppose this is where our avian friend comes in, isn't it?” He indicated Waywa Fybot, taking up a great deal of room in the corner.

 Fybot stepped forward. “Tell me, Captain,” the creature squeaked ridiculously, especially considering its size “have you ever heard the name Bohhuah Mutdah?”

 “Sounds like somebody bawling for his mommy.” Lando was sick of being the eternal patsy. He knew by then that they needed him, and had become determined to make things as difficult as he could for them.

 The humor of the response - what little there was of it - was lost on everybody present. Lando even detected a little shudder from Lob Doluff. The Administrator Senior shut his eyes, wiped sweaty palms on the creases of his trousers.

 The big bird took another step forward, towering over Lando.

 “Bohhuah Mutdah is a retired industrialist, a trillionaire. His holdings in the Oseon are the largest in the system by a single individual, and it is possible that he is the wealthiest person in the civilized galaxy.

 “He is also thoroughly addicted to lesai.”

 Lesai.Lando shut the bird-being out of his mind for a moment, summoning up what he knew of the rare and extremely illegal drug.

 The product of a mold that grew only on the backs of a single species of lizard in the Zebitrope System, lesai had many desirable qualities. In the first place, it eliminated the necessity for sleep, thus effectively lengthening the human life span by a third. Unlike other stimulants which consumed something vital in the human brain, lesai provided that something vital itself, meaning it could be taken indefinitely. Yet, it was not without its cost. It turned the user into an emotionless, amoral calculating machine. In the end, family and friends, the lives of thousands or millions of other individuals - at least so the authorities claimed - counted as nothing, compared to whatever goals the addicted mind had set itself. One had to be careful; those in power often lied about things like the effect of drugs, and even Lando, who was strongly predisposed against any mind-altering substances, took what the government said with a very large grain of salt.

 Nonetheless, some of this made sense. He could understand how lesai and the richest individual in the known universe might be associated. There wasn't any particular trick to becoming rich - as long as one devoted his whole life to it to the exclusion of everything else. Lando wasn't capable of it; to him, money was a means to an end.

 It became meaningless when it was an end in itself.

 But not everybody felt that way. Perhaps Bohhuah Mutdah was a person like that.

 “Okay,” he interrupted the avian creature, “so we have a fabulously wealthy lesai addict, and you're a drug cop. What's the matter, didn't he pay his protection money on time?”

 Waywa Fybot stood up even straighter than before' his feathers fluffed straight outward as if in shock.

 “Captain Calrissian, you forget yourself! I, after all, am a-”

 “An agent of a government fully as corrupt as any government that ever existed.Don't kid me,wompa

 -breath. Vice laws are always written to be selectively enforced, to serve other purposes. What have you people got against this Mutdah character, is it simply that you don't like the size of his bank account?”

 The bird-creature blinked, began to tremble with rage. It opened its beak to reply, shut it again, opened it again, and subsided into the corner, speechless. Lando grinned at the Administrator Senior and his Peacekeeper, spread a hand that was half a shrug.

 Bassi Vobah was nearly as scandalized as her professional colleague. Lob Doluff, however, chuckled and appeared to relax for the first time since the interview had started. His smile became a grin to match thegambler's , then became outright laughter. He glanced, guiltily at first, at the feathered VIP, then shook his head and laughed again, this time without qualms.

 “By the Core, Captain Calrissian - Lando, if I may - I do admire you! You're a gambler through and through, not just at the table. Please allow me to make this unpleasantness more comfortable. Have you had anything to eat?”

 Lando nodded. “Best food I've ever had in jail. I could use some coffeine, though, and maybe a cigar.”

 “And by Core, Edge, and Disc, so shall you have them!Bassi, see to it immediately!”

 The police officer stared at her boss indignantly, decided he was serious, and stalked out of the room to attend to the chore.

 Doluff snapped a finger at one of the guard-robots who had retired to the corners of the room behind Lando.

 “Bring this gentleman his clothing, this very minute! By the Eternal, if I have to go through with this charade, I'll bloody well go through with it in my own way!”

 Lando had sat quietly through it all. Now he sat up a little straighter as the Administrator Senior settled back, fully relaxed.

 Coffeine and tobacco arrived in due course, delivered by a seething Bassi Vobah. A police-robot brought Lando's personal property, which the gambler ignored for the time being as more interesting matters occupied his attention.

 “Now,” Lob Doluffsaid, when everyone was settled in again. At his insistence, a strange-looking rack the size and shape of a pair of sawhorses had been brought in by a robot, and Waywa Fybot encouraged

 - at the Administrator Senior's insistence - to perch on it. The bird got a dreamy look on its face, its feathers smoothed once again, and it was quiet.

 “Now, sir, I will tell you the plain truth - as much as I have been told, in any case - and we will all understand. You're quite right, of course. Bohhuah Mutdah's corporate enemies and business rivals are preparing to overthrow his commercial empire. But they fear him greatly, sir, as I would in their place, and, accordingly, are seeking to put him personally and physically out of the way.

 “I rather guess they hope he will resist arrest, providing them with an excuse to make things permanent. But that is only a surmise. The point is, Lando, I must ask you to help make all of this possible, and there is no way I can refuse to do so. I have what amounts to direct orders - byGadfrey, it feels good to tell the truth! Were it simply my position, I would tell them - well, I hold this office quite voluntarily - quite unnecessarily if the truth were told. I like it, but not so much that I'd betray a fellow sabacc enthusiast and gentleman adventurer I admire.”

 Bassi Vobah squirmed uncomfortably in the chair she'd been ordered to take.

 “Why do I have the feeling you're going to find another reason to betray me, then, old bureaucrat?”

 Lando asked. “That's what you're leading up to, isn't it?”

 The Administrator Senior sighed. “I'm afraid so, my dear fellow. I offer no excuse. Means have been found to exert leverage upon me which my scruples cannot withstand. I do not ask you even to understand my position. I am attempting to arrange things so as to minimize the damage the situation inflicts on us both. I'll thank you to believe that much, at least.”

 Lando shrugged again, noncommittally. “How much does a hangman's apology count for, Administrator Senior?”

 Doluff grimaced uncomfortably,then nodded. “You're quite right, sir. But took here, this is how I am prepared to hold up my end of a bad bargain.” He turned to Waywa Fybot. “Listen to me, you ridiculous creature, and listen well-”

 “Adminis-” interrupted a shocked and outraged Bassi Vobah.

 “Hush, child, I'll get to you in a moment. Are you listening to me, you absurd collection of flightless feathers?”

 The Imperial narcotics agent blinked stupidly. Apparently the position it had been forced to assume triggered some reflexive sleep reaction. It shook its head, peered at the Administrator Senior, but said nothing.

 “Very well, then, and you can inform your mercantile-class sponsors that I gave you this direct order: you may arrest Bohhuah Mutdah, I haven't the power to stop you. But you will return him to me, alive and in condition to stand trial in the Oseon, or I'll have you plucked, dressed, and roasted for Founder's Day. Am I making myself clear?”

 The bird-creaturenodded, a look of hatred latent in its large blue eyes. Doluff turned to Bassi Vobah. “And as for you, my dear, remember who it is you work for. Your orders are to see that my orders are carried out. And you are to use that oversized chicken-roaster of yours” - he indicated her energy pistol -”if the occasion calls for it, on whomsoever merits it.”

 He nodded significantly toward Waywa Fybot.

 “Now, Captain Calrissian - Lando - this is what you are to do. As you probably are aware, it is perilous in the extreme, and also illegal, for ships to travel from asteroid to asteroid in the Oseon during Flamewind.”

 As if to underline the Administrator Senior's words, lightning flared briefly outside the window, washing the colors from every object in the room. The flash subsided.

 “Nonetheless, I am required to instruct you to take this pair of law-enforcement officers to Oseon 5792, the home and estate of Bohhuah Mutdah, so that they may make their arrest.”

 Lando shook his head. “I don't get it. Why not just-”

 “Because, my dear Captain, it seems he must be caught in the act. His enemies lack sufficient evidence at the moment, and even they dare not move without it. You are the goat because of your avocation as captain of a tramp freighter. It must appear that you are taking him his regular shipment of the drug; apparently he supplies himself every year under the cover of the Flamewind, and-”

 Lando stood up suddenly. “Now wait just a minute, Admin-”

 The bureaucrat slammed his large hands down on the arms of his chair. “You wait a minute, Captain! I have no latitude in this; my instructions are clear, detailed, and unavoidable. We will provide you with a large amount of lesai, which has been seized from Mutdah's regular connection. You will make transit to the next Belt inward, to the particular rock owned by Bohhuah Mutdah, and sell him the drug. You will be observed doing so by Officer Waywa Fybot and Oseon Peacekeeper Bassi Vobah, who will then seize both drug shipment and payment and take Mutdah into custody. That is how it has been ordained; that is how it shall be done.” Doluff subsided once again and took two or three deep breaths. Lando sat quietly for a moment, thinking, then asked a question. “All right, so we're boxed in, if I'm to believe your word. But - well, I've won rather a deal of money here in the Oseon in the last few days, nearly two hundred thousand creds. I can anticipate that it would suit certain interests if I'm arrested in the same illegal exchange, wouldn't it?”

 A predatory gleam became visible in Bassi Vobah's eyes.

 Lob Doluff, on the other hand, simply smiled sadly. “Lando, we already have you on the weapons charge; Irepeat, a capital offense. Those whose interests I serve desire that no one besides themselves possess the means of deadly self-defense, and they enforce the rules - or expect me to, which amounts to the same thing - quite severely.

 “Besides, although you have been quite fortunate - no, let us acknowledge your skill - at the gaming table, I assure you that no one you played with, excepting Miss Vobah here, who was appropriately subsidized, will miss so much as a micro of your winnings. We are a wealthy people.

 “However, if it will make you feel more comfortable, you'll recall I offered you an additional assurance of my goodwill in this awkward matter. This is what I had in mind: transport these two individuals and help them make the arrest. In return, I shall see that you take your winnings with you, along with every other item of your property, and you may depart the system directly from Bohhuah Mutdah's estate. He owns a large number of smallinterasteroidal craft, and I believe that the Flamewind may have quieted enough that Bassi, here, and Officer Fybot can make their way with evidence and prisoner back to this place unassisted. Is that fair enough?”

 Lando thought it over, nodded reluctantly.

 “And you, my dear, have I made myself sufficiently clear to you? Should you oppose my will in this, inconvenience Captain Calrissian in anyway, I shall expect you to leave the system directly from Mutdah's asteroid, in his place.”

 The policewoman gulped visibly and nodded fully as reluctantly as Lando. Once more Lob Doluff frowned at Waywa Fybot. “And as for you, you hyperthyroid whooping crane, should you interfere in my wishes concerning the good captain here, after you have been plucked and roasted, I shall stuff a cushion with your feathers and rest my fundament upon it for the remainder of my life. Do you understand?”

 The bird nodded, adding a third portion to the general grudging atmosphere in the room. Doluff folded his hands across his paunch, a satisfied expression on his face. “Very well, then, we are agreed, and everything is settled. By the Center, it is good doing business with a group as straightforward and understanding as you all are. I am feeling extremely fond of the three of you. Shall we see about having lunch, then?”

 IX

 IN THE OSEON System during Flamewind, the inhabitants and their guests have little to do but party and watch the fireworks.

 But even the most spectacular display in the known universe begins to pall after sufficient time, and attending parties has its limits - and its consequences.

 Thus it is an interesting fact of demographics that, although the majority ofOseoni , owing to what is required of them to achieve their high place in the general scale of galactic society, are long beyond childbearing age, yet the human birthrate in the system inevitably jumps every year nine months after Flamewind.

 One reason for the increase is the peril of traveling during Flamewind. The deadly rain of radiation accompanying the display vastly accelerates the decay of electronics that control navigation and life-support equipment.

 Even travel on the surface of an asteroid is dangerous.

 And yet, Lando Calrissian, once resigned to the journey, was anxious to be underway. Freedom in the Oseon, he was discovering rapidly, had its severe drawbacks. There would be no more sabacc games for a variety of reasons: he had effectively cleaned out the available talent, not, so much depriving them of their discretionary funds as convincing them that it was pointless to oppose him at the gaming table. In this he had been, if not directly careless, then overly enthusiastic. It was not a mistake he would have made in less opulent surroundings; he had yet fully to appreciate how much more tenaciously the rich hold on to what they have. Had he been a waitress or a bell-bot, no one would have needed to tell him. The wealthy are notoriously lousy tippers.

 What was worse, given the local standard of living, the fact that there were so many wealthy inhabitants and that the commercial overhead was so high, he was once again watching his money - his winnings being eaten up. Everything was expensive, from a simple meal in the humblest eatery to the equipment and supplies his ship required for the journey ahead.

 As usual, Lando's luck, both good and bad, was operating at full blast.

 The day after his revealing conference in the Administrator Senior's office, he and Vuffi Raa were bolting down the weirdly shaped seating rack that had been sent over for Waywa Fybot.

 “One more turn ought to do it!” Lando grunted. “I wish there was room for an autowrench in this corner-unh!”

 The head of the bolt had twisted and torn off. This meant they had to undo all the other bolts and move the rack while Vuffi Raa drilled out the broken hardware and removed it for a second try.

 “Master, why is the installation necessary? We could override thegravfield in this part of the ship and let Officer Fybot spend the trip in free-fall. It would be much more comfortable.” Having drilled a hole through the soft metal of the bolt, he inserted a broken-screw remover, the twist of its threads being opposite those of the bolt, and tightened it, turning the offending artifact neatly out of the deck.

 “What, and have his birdseed floating everywhere? Not a chance. Besides, his physiology is supposed to be delicate or something, like a canary's. Don't ask me why they made somebody like that a cop - that would require an assumption that logic functions at some level of government.”

 Together, they moved the distorted chair back into place over theboltholes drilled for it in the decking. Somehow, thought Lando, the parties responsible for this - the final straw of messing up his nice, neat spaceship - would be brought to a reckoning.

 The first three bolts went in perfectly.Again. Lando and Vuffi Raa looked at each other with resigned expressions (Lando reading the little droid's body posture since it had no face), placed the fourth bolt in its hole, and locked the wrench around its hexagonal head.

 “If it doesn't work this time, old power-tool, we're going to send for a big wire cage!”

 Deep within the honeycombed recesses of Oseon 6845, down where enormous pipes the diameter of a man's height conveyed air and water and other vital substances from fission-powered machinery to hotels and offices and stores and other places habituated by human beings, down where no one but an occasional robot made its perfunctory rounds, a meeting was being held.

 “So you came,” a gray-clad figure whispered. The clothing had the look of a uniform, although it was barren of the insignia of rank or unit markings. The face above the stiff collar, below the cap, was young. It was the first officer of the Wennis, lurking in the shadows of a ship-sized power transformer, his voice drowned within a meter or two by its titanic humming.

 The other figure was even less conspicuous, hidden more deeply in shadows, cloaked for anonymity in many yards of billowy fabric. It was taller than the Wennis second-in-command, and stood there silently, acknowledging the greeting with a nod.

 “Good,” the officer hissed. “And do you understand what you are supposed to do when you get to 5792? There must be no mistake, no hesitation. The Administrator Senior has found a legal means of circumventing our intentions in this matter, and it must not work! The orders come from very nearly as high as they can.”

 Once again, the tall disguised figure nodded.

 “All right, then. In return, you will be richly rewarded. Our, er... principal understands the pragmatic value of gratitude. Be sure you understand the consequences of failure.”

 The cloaked form shuddered slightly, but that may have been the cold. Even with the machinery in full operation, there was a chill in the air that converted both their breaths into clouds of barely visible vapor. It shuddered again. And it may not have been the cold.

 The gray-uniformed officer departed without further conversation. He was in a hurry. Before he returned to the Wennis, he had another meeting, even deeper in the planetoid's core, and it was not one he was looking forward to particularly.

 Behind him the tall, cloaked figure departed as well, leaving a single, downy yellow feather that trembled in the cold draft along thefloor, then was still.

 With understandably mixed feelings, Lando tucked his freshly recharged stingbeam into the waistband of his shipsuit.

 Mere possession of the thing inside the Oseon System was a capital offense, and the manner of execution made hanging, gassing, perhaps even the nerve rack seem desirable ways to end it all. On the other hand, he was operating under the direct verbal orders of Administrator Senior Lob Doluff, whose concern for Lando's continued existence, it appeared, was sincere and rivaled only by his desire that Bassi Vobah and Waywa Fybot carry out the mission precisely as the administrator had instructed. Lando's pistol was a small but additional guarantee he had insisted upon. On the third hand (Lando looked at Vuffi Raa, whose capable tentacles were flicking switches, turning knobs, and doing other things mandated by the preflight checklist), the Administrator Senior had adamantly refused to issue the young gambler a written permit to carry the weapon, fearing, perhaps, that his original leverage on Lando would be weakened thereby.

 Ah, well, Lando thought,if things went according to plan (he had no great confidence that they would, being a cynic by inclination and having lived long enough to see his natural suspicions confirmed more often than not), he and Vuffi Raa would be out of the confounded system in a few days, and the whole issue would be irrelevant. He had taken some pains of his own to assure this. He intended to take even more.

 As Lando and his mechanical partner warmed things up in the cockpit of the Millennium Falcon illuminated through the forward canopy by the multicolored glare and flash of the Flamewind - their passengers were in the lounge area, each keeping his or her trepidations about the coming voyage to himor herself. Bassi Vobah, having reluctantly abandoned the psychological protection of her police uniform, sat in a sort of semicircular booth with an electronic table in its center, glumly watching an entertainment tape from the Falcon's meager library.

 It was the saga of some early star travelers, marooned on a harsh and barren world through the failure of their spacecraft during a magnetic storm. At present, the characters were casting lots to determine which of them would eat the others.

 Somehow it failed to elevate her mood.

 Waywa Fybot was essentially a bird in his anatomy and physiology, although no more bound by the characteristics of such creatures than are men by their fundamental origins. While he was nervous, he could remind himself that what he was about to endure was in the line of duty, what Emperor and Empire expected of him, and consistent with future promotion and increases in salary. While he felt murderously angry at the local administrator who had verbally savaged him (Fybot's own people had plenty of snappy remarks applicable to mammalian species in general and simian ones in particular, but Doluff's office hadn't seemed the place to trot them out), the prospect of bigger game and future rewards helped him smooth his ruffled feathers.

 Damn! He'd done it to himself that time.

 Beneath the long thick plumage of his stubby left arm - a vestigial wing useless for flight long ages before his people had chipped their first crude stone tools - Fybot wore a small energy-projector that was something of an advance on Bassi Vobah's openly sported blaster. Half the military weapon's size, it had six times the power, coming close, in theory, to one of the modules of Lando's four-barreled quad-gun. The projector was a Service Special and a closely guarded secret, even from the regular military. It didn't need to be drawn to be used, which was a blessing, as nature had not provided Fybot's people with the quickest or most adroit of manipulators.

 He looked over at Bassi Vobah as she tried hard to keep her attention on the entertainment tape. It wasn't easy. Calrissian and his robot were running the Falcon's engines through a series of tests that shook the vessel like a leaf at irregular intervals and left stunning silences between. Their caution in assuring themselves of the ship's operating condition only served as a grim render of what risks they were all about to take.

 Which brought Waywa Fybot around again to his nervousness.He settled deeper into his resting rack, enjoying the reflexive drowsiness that came with the action, and wished his species still had sufficient flexibility to tuck their heads under their wings.

 Come to think of it, he'd only bruise himself on the weapon he carried. A gentle snoring sound began to issue from the small round nostrils pierced through the narcotics officer's beak.

 “Item one ninety-six,” Lando quoted from the manual, “navigational receivers on standby. Well, old can-opener, we can skip that one. How'd that dead-reckoning program of yours turn out, or do you want to say?”

 Vuffi Raa paused, a tentacle tip over a switch on the panel before them. “I wish, Master, that there was another name for it. It sounds awfully final, doesn't it?” He flipped the switch, watched the panel indicators go crazy as the Flamewind's ionization attacked the navigation beam receivers. He flipped the switch to off again. Both partners felt relieved.

 “Item one ninety-seven,” Lando said, ignoring Vuffi Raa's rhetorical squeamishness. “This begins a sub-series of thirteen intermediate items before we get to one ninety-eight. First item: check main reactor core-temperature, which should be up to optimum by now. Check. Second item: make sure that moderator fluid is circulating freely in the heat exchangers. Check - at least according to the instruments. Third item...”

 Administrator Senior Lob Doluff had stoically suffered the indignity of ordering the datalink, normally tucked inoffensively away in an alcove and concealed by a hanging fern, rolled out into the center of what was supposed to be his office and what was, in reality, a miniature of his greenhouse home. By landline he was having a view transmitted to him of the north polar spaceport, specifically, the central area where the Millennium Falcon vibrated in readiness.

 Maybe, he thought to himself, he hadn't the intestinal fortitude to be a first-rank administrator. He found it difficult in the extreme to order those beings, Lando Calrissian and his doughty little Class Two droid, into the fury of the Flamewind at its most colorful and dangerous moment. His heart would be traveling with them, he knew, and might never return to its proper location. He wished them well.

 However, he sighed, he did know a cure for the anxiety and guilt he was experiencing. In another alcove, across the room from that in which the plant normally was exiled, he kept a terrarium filled with odd spongy growths from a planet a quarter of a galaxy away., Even to him, the great lover of green, growing things, they were utterly repulsive. But they were necessary to nurture and conceal an even more repulsive specimen of lizard that lived in symbiosis with them and shared the planet Zebitrope IV. On the back of the lizard, anothersymbiont , there grew a rather disgusting purple mold. Lob Doluff locked his office doors, extracted a small plastic spatula from beneath the datalink, trod over to the terrarium, seized the lizard, and scraped a bit of mold from its back. This he rubbed with thumb and forefinger into the hollow at the base of his throat, covering the resulting stain, which looked rather like a bruise, with some flesh-colored powder he kept for just that purpose. He settled back in his chair. They were wrong, thought the governor, those “experts.” He watched the Falcon detach itself from the accordion tube beneath it and seal up its belly hatch. Lesai didn't stop you from caring.

 Lob Doluff wished it did.

 Several thousand kilometers away, a missile streaked past an odd conglomeration of battered and obsolete fighting craft attached with long and brightly pulsing cables to the core of a starship engine. It was a signal, the only means of conveying information across space during the Flamewind of Oseon. Klyn Shanga watched it sizzle past his canopy, began punching buttons to place himself in wire-communications with his companions.

 “That's it, men,” he said in a grim, determined voice. “Now it begins, and it will not end until we have ended it. Call off your status when I say your name. We have to get this damned mess synchronized just right or we'll wind up slamming into a rock somewhere between here and there.

 “Den Salt Glass!”

 “On the tick,”came the reply.

 “Glee Jun!”
 “Hot and ready!”
 “StecEddis!”
 “On the mark!”
 “MorsEth!”

 “Itemtwo twenty-three,” Lando read.“At long last. Landing tractors out, prepare to lift.”
 “Landing tractors offline,” Vuffi Raa answered. “Zero weight on the landing jacks, negative weight, we're clear! Ease forward on the throttle, sublight drives engaged at three percent power. Altitude - if that's the word for it - twelve thousand meters and rising.”
 “Good!” the gambler/spaceship captain replied. He hit abutton, spoke toward a small grill in the arm of his acceleration chair.
 “This is Captain Calrissian speaking. Hope you two are thoroughly uncomfortable over there. We're off the ground and headed toward the Fifth Belt. If we arrive in one piece, it won't be any fault of yours!”

 X

 VIOLET FLARES LASHED at the Millennium Falcon, purple flames licked at her hull as lavender-colored lightning flashed in a sky that was infinitely mauve.
 “Vuffi Raa, according to these instruments, we're spinning like a top and following a course that's essentially a giant figure eight!”
 Lando shook his head. The plum-colored glare through the cockpit's canopy was souring his stomach, and the hard vacuum of space, which supposedly was incapable of conveying sound waves, rocked as if with the laughter of malicious giants.
 He could scarcely hear the droid's reply.
 “I'm sorry, Master, there isn't any help for it. We must trust the program I fed into the engines and attitude controls. I can't see a single instrument on the panel that's reliable.” Even the robot's voice had the faintest hint ofan hysterical edge. Or perhaps it was Lando's ears, battered by the screaming of a universe tearing itself into bits.
 In the passenger lounge, Waywa Fybot was aroused from a sleep unusually deep even for his deep-dreaming species. He stirred, felt the feathers on his long neck rufflingthemselves , and tried to close his eyes again. A glimpse through a small round port across the room caught his attention. His gaze became involuntarily fixed upon it, as, one by one, his feathers lifted, stood perpendicular to his body. Bassi Vobah's hands covered her eyes. Had she been capable of a single linear thought, she would have wished for a second pair to cover up her ears. It seemed to her that the very Core of the galaxy was shrieking at her for some terrible thing she'd done and somehow forgotten. With a sob, she collapsed sideways on the curving couch, squeezed herself into a huddled ball, knees up to her chin, eyes shut tightly that they were slowly blackening under the self-inflicted pressure. Her hands were on her ears, now, so that the titanic bellowing of a sun gone mad and its resonating orbital companions transmitted itself through her very bones. Beneath her face, the cushion of the couch was soaked with tears.
 What end was there to madness?
 Starboard, in the cockpit, Vuffi Raa switched off another bank of useless instruments. They were distracting and therefore worse than useless. In a similar disgruntled humor and for identical reasons, he had shut off his hearing, but it hadn't done quite as much good. Where humans had a small cluster of senses, seven or eight at most, he had nearly a hundred, and at the moment, every one of them seemed to be his enemy.
 Unlike Lando, who could suffer the effects but never feel the machine-gun sputter of ionizing particles through his body, part of Vuffi Raa'ssensorium was a sophisticated scintillation counter. He could experience the density and frequency with which a dozen distinct kinds of particle drilled through him. For the first time in his long existence, he wished sincerely that he had the same limits to his awareness as his master. For the first time in a very long existence indeed, he entertained the notion that what he didn't know mightn't hurt him.
 Lando had finished being sick - or at least with having something to be sick with. Fortunately the cockpit sanitation unit was still functioning. Of course it wasn't electronic and had almost no moving parts. Lando, wishing for the impossible like everybody else, was wishing he didn't have any moving parts, because, every time he moved something, it sent waves of nausea up whatever limb it happened to be, waves that zeroed in on his solar plexus and waggled it back and forth until he had to inspect the sanitation unit again.
 Closely.
 He didn't think he ever wanted to see anything purple again as long as he lived.If he lived.Or wanted to. A blueness that was more than blue seeped in through every port, window, blister, bubble, andtelevisor on the ship. With the same delightful irony that determines every other day-to-day event in a malicious universe, the only electronic devices on the ship that worked perfectly were the outside visual pickups and their repeaters inside the hull.
 Navy blue, robin's-egg blue, sky blue (the sky of a million different planets, all mixed together indiscriminately in agate whirls), powder blue,denym blue, velvet blue, true blue. Lando blew his nose.
 His stomach seemed to have subsided a little. He glanced at Vuffi Raa, who bristled with alertness, tentacles on the controls and his big red eye fastened on the cockpit transparency.
 “How are you feeling, Master? Better?”
 “Don't call me master. Yes, I'm feeling better. How are you feeling, old trash-compacter?” Lando thought about lighting a cigar - and immediately had to lean over to the sanitation unit again. False alarm, but it very nearly made him stop smoking for the rest of his life.
 “I don't know, Master. I'm afraid I had to shut my feelings off in order to function. Please forgive me if I don't seem quite myself for the duration of this journey.”
 Lando laughed. “I'm never going to be myself again! What can I do to help? You look like you have your tentacles pretty full.”
 “There is really nothing either of us can do, Master. The course is logged in and - one trusts - being followed. I am merely monitoring life-support and other housekeeping functions. And wondering how reliable even those indicators are.”
 “We could always go back and look - you or I, I mean, whichever you think best.” He tightened his chair harness a little, straightened up.
 He'd always wondered why sadness was described as being “blue.” Now he knew: much more of this, and he'd be looking around for something sharp to cut his wrists with. He'd never known there were so many shades of blue, all of them ugly.
 “I think not, Master. If something goes wrong up here, I believe it will require the attention of both of us to correct it. You might try asking one of our passengers how things are elsewhere in the ship, though.”
 “Good idea.” He pushed anintertalkie button. “Hello, over there!Anybody listening? We just want to know if the air and lighting and heat are all working. Hello? Can you hear me?Bassi?Fybot?”
 Nothing could be heard over the roar of static in the system.
 Lando looked at Vuffi Raa and shrugged. The instruments said everything was all right in the lounge and elsewhere in the ship. Other instruments, however, said that they were traveling in a spiral now, looping the loop as if riding down the coils of a cosmic corkscrew.
 Everything was blue outside. Lando felt a tear creep down his cheek and, for the first time, in a long, long time, thought about a dog he'd had once. It had been run over by a hovercraft.
 Bassi Vobah felt green inside.
 As a matter of fact, she felt green outside, as well. The leaf-colored radiation then battering at the Falcon's viewports seemed to penetrate to her very marrow, turning it and the blood it produced green, too.
 It didn't make sense. Nothing made sense, and that alarmed her far worse than the light or radiation. She was a person of certain bounds, of linearity, of rationality, of rules. She was a person - an upholder, a maintainer of law and order.
 Now see what had become of her. The penetrating green light let her do exactly that. She could see her own heart beating, deep green muscle fibers pumping bright green blood to medium green tissues and organs - all of which she could watch functioning - and returning, gray-green, to bereoxygenated in her spongy green lungs.
 With transparent green oxygen.

 Vuffi Raa examined his tentacles one by one. Reflecting bright yellow light from the cockpit canopy, they gleamed back at him as if made of gold. He had been silver-colored all his life. Now he was a golden droid, glittering at every joint. He rather liked it.
 A beeping on the control panel indicated another set of instruments gone mad. Irritably, he shut them off,then returned to a pleased and fascinated contemplation of his highly polished self. Perhaps when it was over, he'd have himself gold plated. Tastefully, mind you, nothing ostentatious. How would gold and the red of his eye look together? Rather nice, he thought. A yellow light began blinking on the console. It clashed with the yellow streaming in the windows, so he flicked a tentacle down and squashed it. There was a pop!, a fizzle, and - blast it all, he had soot on his tentacle tip! He searched around for something to clean it with, found a tissue beneath the panel, and began tidying up. Must be perfectly clean, unless I want the plating to peel on me, and that would be atrocious! Absently, he reached down to turn off another half-dozen switches, and suddenly became aware of a sallow pinkish starfish of a being sitting right on the dash in front of him. Him! How in the name of ”Vuffi Raa! What are you doing, oldcybernaut ?”
 “What did you call me, you”
 “Vuffi Raa, listen to me! You've busted up the intercom, and you were starting to turn off the life-support monitors. Get hold of yourself, droid! What's the matter?”
 With considerable effort, Vuffi Raa forced himself back into something resembling a normal frame of reference. “My word, I'm sorry, Master, I must be taking radiation damage! I don't know what to do about it, though; it's so hard to think. Would you like me better if I had myself gold plated, or would it be too garish?”
 Lando stared in blank amazement at his friend. “Can you turn yourself off temporarily? If you removed your tentacles, I could put you in the safe - the one under the panel where I keep my cigars. Would that work?Er, what?”
 “You want me to what, you organic slug, you blind, groping grub, you sniveling,hydrocarbonated
 -yawp!”
 Lando snatched the robot from the pilot's chair and, tentacles trailing, crammed his pentagonal body into the safe.
 “I hope you appreciate what I'm doing, oldgeiger counter. I've ruined my entire supply of cigars crushed them to a...Vuffi Raa, are you all right?”
 The robot responded groggily. “I think so, Master. Did I really call you all those things?” The heavy genuine steel antique safe - left by a previous owner of the Falcon - surrounded him on all sides but one and seemed fairly effective at shielding him from the radiation. Lando swung the door as far shut as the robot's tentacles would allow, and chuckled.
 “I believe that's the most gumption you've shown since I met you. I rather liked it - but don't make a habit of it. And don't call me master!”
 “Master, I'm still feeling the effects of the radiation. Can you get by without me for a while? I'm going to disconnect my manipulators, and ask you to close the door. I'm terribly sorry, but-”
 “Don't have another thought about it. That'sright, I'll take care of your legs. I'm closing the door now. Have a nice nap. I'll wake you when it's over.”
 He shut the door, suddenly feeling very lonely, and carefully placed the little robot's tentacles on the pilot's seat, strapping them down. He took a look at the instruments, decided there wasn't very much he could do about them, and sat for a while, wishing he had a cigar.
 Waywa Fybot awoke suddenly with the oddest feeling that he was home. Familiar orange light poured in from somewhere, and suddenly the world felt better, looked better than it had since he'd left his native planet decades ago to join the police.
 Why, yes! There was his hometown, a lovely place, not too large yet not so small it didn't have all the conveniences a being could want. He could see it now, wavering a little on the horizon as the sun beat down upon it. He kept walking...
 Egad, it had been a long, lonely time out among all those weird alien races. Everywhere he went, they made bird jokes.Could he help it if his people were evolved - and proudly so - from avians? He only wished that somewhere along the track of time they hadn't lost the knack of - but what was this? He was - flying! A glance to either side assured him that his arms had somehow lengthened, broadened, strengthened. Well, it was all in the genes somewhere, he supposed. Recapitulation, he recalled, recapitulation. He banked steeply, enjoying the sensation, banked the other way to get himself headed right, and passed over the rooftops of the town to the house that he'd been hatched in, a large place of cement and steel beams with a thatched roof. He saw now that the place had beenreroofed with genuine straw. His folks were nothing if not stylish. Those checks he was sending home were going to a good cause, then!
 He hopped over the fence, stirring the lawn lice with the power of his wings and making them complain in their mewling tones. There were thousands of them, of course. It was a well-kept lawn of a lovely shade of magenta, alive with crawling, rustling legs.
 He went inside the house.

 The Falcon seemed to be flying in right triangles as the Flamewind shifted from orange to red. Lando caught it in the act that time, blinked as many-branched lightning bolts blasted all around the ship. He fought the urge to seize the controls as the apparent geometry of the Falcon's flight path shifted with the colors from triangles to something indescribable that would nauseate a pretzel-bender. Well, I'll be
damned , he thought, we're traveling on the inside surface of a Klein bottle. Or so it felt.
 Satisfied that the ship was flying true to course (or at least resigned to trusting its computer), he bent down and put his head next to the safe.
 “Vuffi Raa?”
 “Yes, Master?” the robot answered meekly, its voice severely muffled by the metal door and barely audible over the Flamewind's titanic howling.
 “Are you all right?”
 “I'm all right,” the box said. “How are things with you?”
 “I'm having a wonderful time, wish you were here. I - by the Galaxy Itself! Hold on, I'll get back to you if we live!”
 Directly ahead of the Millennium Falcon was a vision out of a nightmare. But it was no illusion. Half a kilometer wide, the thing loomed up out of the glowing star-fog and ominous red glow like an impossible spider with too many legs.
 It seemed to be a starship engine attached to a great number of obsolete one-man fighters. Even as he watched, the smaller craft detached themselves, leaped toward the freighter, their energy-guns spewing destruction. These were no remote-control pirate drones. These were the real thing. And they were ready and eager to kill.

 XI

 STEADILY THE MOTLEY fighter squadron bore down on the Millennium Falcon. Its instruments unreliable, bound to a predetermined course, the converted freighter was a helpless target. Lando reached to the panel without hesitation, flipped a bank of switches, cutting off the artificial gravity and inertial buffers. Loose items in the cockpit swirled and floated as he punched the override and took control of the ship from the computer. He couldn't see - not with the dials and gauges acting the way they were - but he could feel. He could con her by the seat of his pants. Whether or not they reached their destination was of secondary importance; survival came first. A pair of fighters streaked by, spitting fire. The Falcon's shields glowed and pulsed, absorbing the energy, feeding it into the reactors. There were limits to the amount that could be absorbed that way - in which case the reactor would come apart, taking the ship and everything within a thousand kilometers with it - but for now, each unsuccessful pass fed the Millennium Falcon's engines. And her guns.
 Rolling to defeat another run by the fighters, he slapped the intercom switch. “Bassi Vobah, try and reach the starboard gun-blister! I need some help with the shooting!”
 Silence.
 Diving steeply, finishing up with a flip that left four fighters soaring helplessly past the freighter, Lando realized that Vuffi Raa, in a moment of demented frustration, had wrecked the intercom. He was on his own, for the first time since acquiring the little robot.
 Hewasn't liking it much.
 A pair of smaller weapons on the upper hull was controllable from the cockpit. Lando started keyboarding until he had established fire control through a pair of auxiliary pedals beneath the console. Then, turning sharply - and feeling for the first time the stresses of acceleration as it piled his blood up in odd parts of his body - he trod on the pedals, blasting away at three of the enemy as they passed. They kept on passing. Either Lando had missed, distracted by maneuvering the ship, or he didn't have the firepower to do the job. It was like a nightmare where you shoot the bad guy and he doesn't fall down.
 Half a dozen fighters overtook the Falcon from behind, their energy-canons rocking her. She shuddered, staggered. Lando brought her back under control, rode the shock waves out, and continued to pour fire at an enemy he saw - to no effect at all.
 He slewed the ship around, getting angry, and found he faced at least a dozen of the fast, vicious little craft, coming head on. He picked out the leader, got it in the canopy cross-hairs, and stamped on both pedals. Every move the fellow made, he matched, keeping the fighter centered, keeping the guns going. The enemy's nose cowling suddenly disintegrated, the small craft burst into flames, showering debris over the Falcon and hissquadronmates . One of the companion vessels staggered suddenly and veered off, trailing sparks and rapidly dispersing smoke. Two with one - rather prolonged, Lando admitted to himself - shot.
 The Falcon lurched, as if lifted suddenly from behind,then stabilized as Lando applied counterthrust. Something solid had smacked her in the underside vicinity of the boarding ramp, always a weak point. Heskated her in a broad horizontal loop, gave her half a roll as she came around, and there it was: another fighter, its fuselageaccordioned , its engines spouting flames. Ramming?In this century? They must be pretty desperate. And certainly not pirates, Lando thought as he fought the ship into a better attitude to fire from. No profit in ramming. The bombers, then?The man he'd killed on 6845 could have been a fighter pilot. What had he done to get an entire squadron of fighter pilots angry with him?
 The Falcon jumped again. This time the instruments - if they could be relied upon - showed heavy fire being poured into the hull about where the fighter had rammed her. Sure enough, the shields, never at their strongest there, were steadily deteriorating. He rolled the ship, only to be attacked in the same place by another group of fighters. The battle was getting serious. All right, then: he hadn't anyone to help him, and a battle by attrition was a losing proposition. He only had one ship to lose. He'd taken the measure of the fighters. They were maneuverable and fast - more maneuverable than the freighter, that was only natural.But not as fast, either, not on a straight course. Trusting his feel for direction, he ironed out the circle he'd been making, rolled through three-quarters of a turn to bring him parallel to the Oseon ecliptic, and shoved all throttles to the ends of their tracks. Behind him, the sublight thrusters outshone the Flamewind for a moment. Then, from the viewpoint of the fighters, they were gone, lost in the multicolored mist.
 Lando knew his enemies - whoever they were, confound it! - would not be long in following. They'd had that gigantic antique battleship engine they were using as a collective booster. He had to think of something clever, and he had to do it fast.
 Momentarily, the Flamewind paled. They were out of the Sixth Belt where they'd begun, and crossing the narrow space between it and the Fifth Belt, their destination. Either that or they were headed fromSix to Seven - Lando didn't trust his navigational capacities at the best of times, let alone now. No, they were headed toward the Oseon's fractious primary. His hand swept instrument switches. The screens still showed an indecipherable hash, but coming up a little to the starboard was a small cluster of asteroids, irregulars, following their own course through the belt. He modified his course to meet them. As he switched the instruments back off, he could see the tiny fleet of fighter craft behind him. The screen had shown him half a hundred asteroids. His naked eyes showed him half a hundred more, all small - none greater than a few kilometers - all very tightly bunched together. Taking a great chance, Lando cut straight through them until he saw a sort of miracle ahead. Whether it had been a single rock, struck and not quite split in half, or a pair of floating worldlets that upon colliding had not quite wholly fused, there was a clear crack around its circumference, seventy or eighty kilometers long, no more than twenty meters wide.
 Using everything he had to stand her on her nose - without smearing everybody aboard intoroseberry jam in the absence of inertial buffering - he steered for the crack, orienting himself correctly and establishing a tangent course to the double asteroid. At the last moment he killed everything but the attitude controls and the docking jets, brought her to a gentle stop deep within the crevasse. The portside windows showed a half a dozen fighters streaking past without noticing where he'd hidden. Puffing little bursts of attitude reactant, he ground the Falcon gently into place. The guns he could control he aimed at open sky. The Flamewind pulsed luridly, looking like a far-off fireworks display. Which is when he noticed the instruments.One by one, as he checked them, most of his instrumentation seemed to turn reliable again. He guessed his hidey-hole was an iron-nickel asteroid that acted as a shield against the storm of radiation. The protection wasn't perfect, but it was within the abilities of the ship's electronics to correct.
 He ducked his head beneath the panel, spoke loudly and distinctly.
 “Vuffi Raa, come out of there! Coffeine break's over!”
 Reconnecting the little robot's tentacles was not as easy as it was under ordinary circumstances. They themselves were sophisticated mechanisms, the equal of the fully equipped droids that drove buses and typed stories in newsrooms everywhere in the galaxy. Even deactivated, they had taken a lot of radiation, and their self-repair circuits, set in motion once they were attached to their owner, would require some hours to bring them to full efficiency.
 Lando left Vuffi Raa in the cockpit to watch for enemy strays, and wended his way around the corridor to the passenger lounge.
 Where he was greeted by utter chaos.
 It looked as though a herd of house-sized animals had stomped through. Freed of the restraint of artificial gravity, impelled by sudden changes of direction without inertial damping, everything loose in the room had collided with everything stationary at least once.
 Perhaps more than once.
 And that included Waywa Fybot and Bassi Vobah.
 Wires hung loose from ceiling and walls. Small articles of furniture had ended up in extremely strange places. The female police officer was beginning to stir. She moaned heartily, lifted herself up on an elbow, and shook her head.
 “What happened? Where are we?”
 “Two very good questions,” the captain responded. “We were attacked - I don't know by whom - and we escaped. But I don't know to where. Are you all right?” He stopped beside her, assisted her in righting herself. She breathed deeply, made a sketchy self-examination. “I don't think anything is broken although to look at thisroom, that would require a small miracle.Ohhh, my head!”
 “Take it easy, you're not expected anywhere very soon. That's me: Lando Calrissian, miracles made to order. You staythere, I'm going to look at our fine feathered fuzz.”
 He rose and stepped over the debris toward Waywa Fybot's sleeping rack. In the bird-being's case, there had been something less than a miracle. Both the creature's legs were broken, in exactly the same place, apparently where a bar of the rack crossed them. The arrangement had never been intended for free-fall and high acceleration.
 Nonetheless, the avian officer seemed to have a blissful expression on his face, if Lando could rely on his interpretation of it. The gambler felt a presence at his elbow. Bassi Vobah had made it to her feet and across the room. She stood a bit unsteadily, but she wasn't leaning on anything or anybody. Lando liked her a little bit more for that, but not much.
 “What's wrong with Officer Fybot, and why in the name of the Eternal is he smiling in that idiotic way?”
 “Shock, perhaps,” Lando answered her. “He's broken both his legs - rather, I've broken both his legs. I'm having a bit of trouble regretting it very much, considering the circumstances. Although I wish I knew how to examine him for further damage. I don't know where he's supposed to bend, let alone where he isn't.”
 Bassi seemed a bit hysterical all of a sudden, and Lando subtracted a few of the points he'd given her.
 “Well, can't you do something? We can't just leave him lying there!”
 He shook his head. “That's exactly what we're going to do, after I splint those legs. I don't think we'd better move him.”
 The birdlike creature sat up suddenly, opened his great blue eyes, and said delightedly, “Yes, I'll have another centipede, Mother, if you don't mind!”

 XII

 AND THIS ONE is worth a negative eighteen - am I clear, so far?” the robot asked. The gigantic yellow avian towering over him at the lounge table nodded, trying to shift to a more comfortable position. Lando looked up from the covered free-fall dish that contained his long-overdue meal and chuckled, wondering who was going to take whom to the laundry when the bird and the droid had the rules of sabacc straight between them. Vuffi Raa's literal-mindedness could be a handicap; on the other hand, Waywa Fybot was a bit preoccupied at present, between his injuries and whatever it was he'd seen during the onslaught of the Flamewind.
 They'd gotten the narcotics officer splinted up all right: tinklewood fishing rods had turned out to be good for something, after all. Lando had never been able to sell the blasted things back in the Dilonexa. He still had a bundle of them stacked in one of the auxiliary holds. Ah, well. Things could be worse. They could all be dead.
 Looking up again, he winked and smiled at Bassi Vobah, likewise feeding herself from a covered tray. It had taken them the better part of an hour to manhandle the bird into a position where his broken legs could be treated, even in free-fall. Then, all at once, it seemed they had a million things to attend to, and it hadn't been until later that they could think of food.
 The first order of business had been the Falcon herself. She'd been pretty badly battered by the desperate flight through the Flamewind and the battle with those tramp fighters - Lando still didn't know who the Core they were or why they had attacked him. She'd never been constructed forastrobatics with her inertial dampers shut down. The stresses to her hull and frame must have been titanic. In addition, she'd been shot at and evenrammed, albeit by a tiny, lightweight single-seaterwith insufficient mass to do very much except momentarily overload her dynamic shielding. That was the Key, of course: her force fields had held her together through everything; she was basically a loose pile of nuts and bolts kept in one place byelectromagnetograviticgimcrackery .
 But - like his girlfriend the bootlegger's daughter - he loved her still.
 “Master, that should be another centimeter to starboard, I believe.” Vuffi Raa had been on the other side of the hull - the inside - measuring the effects of Lando's exhausting labor on the outside. There was a huge ugly dent - but no more than that - in the underside of the boarding ramp where the fighter had smacked it. Lando laughed to himself. You shoulda seen the other guy! There was nothing he could do right now about the purely mechanical battering. Her seals were intact, the ramp would work perfectly (although there'd be a slight bulge to stumble over, exiting the ship), and what really counted was the shielding.
 He moved the micropole another centimeter to the right, waited for the robot's confirmation, and riveted it in place. He didn't understand why the Falcon's previous operators hadn't done this long ago. They had the parts in stores.Just lazy, perhaps. When he was done, the effective density of her defenses would be doubled - of course with a correlative increase in what the shields pulled out of the power plant. Maybe that explained things.
 It was hot and sweaty in the vacuum suit, and he was hungry again. Worse, it was extremely claustrophobic working in the skinny wedge of space between the Falcon's belly and the face of the asteroidal crevasse. Well, he had no one but him to blame for that: he'd sheared half a dozen communication and sensory antennae wiggling her in there, items that by very nature had to protrude through the defenses in order to operate. The fact that they hadn't been operating at all, on account of the Flamewind, had helped to guide his instantaneous decision. That and the twenty-odd hostile spacecraft determined to blow the Falcon to smithereens.
 He began to back from the cramped enclosure. “Let's see about those soft spots on the upper hull, now. Then I'm going to have to quit for a while. This is rather tiring, I'm afraid.”
 The little droid's response was laden with apologetic overtones. “Master, if it were possible, I would be doing that for you right now. I-”
 “Vuffi Raa, for once shut up and let somebody else do the donkeywork. You come out here and the blasted sun will start frying your brains again. It's like that safe in the cockpit: we're shielded by the asteroid, but not perfectly. You need the extra protection of the hull.”
 “Yes, Master. How lucky it was that this crevice runs perpendicular to the direction of the Flamewind. Were it a few degrees the other way, it would function as a funnel or a wave guide and concentrate the-”
 “Yes,” said Lando with a shudder, “how well I know!” He hadn't been thinking about all that when he'd ducked the Falcon in there. He'd simply been trying to get away from the fighters. He'd been flying and fighting by the seat of his pants. Even now it gave him a chill to contemplate.
 “All right, I'm out from under. Start the lock cycling. I'll rest for five minutes and then get out on the upper hull.” This may be hard work, Lando thought, but when I'm finished, my ship and passengers - and I! - will be as well protected from the Flamewind as we are now. Without having to hide inside an asteroid and go wherever it feels like taking us.

 “Sabacc!”Vuffi Raa cried, displaying his cards to the bewildered bird. “You see, this comes under a special rule: whenever you have the Idiot - that's worth zero, you know - then a Two of anything and a Three of anything are considered an automatic twenty-three.”
 Dejectedly, Waywa Fybot handed over a few credits. “But that's ridiculous,” he said in his ridiculous voice. “It doesn't make sense. Two and three are five, not twenty-three, and besides, the addition of a zero-”
 “That's why it's called the Idiot's Array, old passenger Pigeon,” Lando supplied. If things kept going that way, he was going to fly the ship and let Vuffi Raa do the gambling. Lando opened a flap in his tray, took a final bite of whatever it was, and slid the container into the mass recycler. “Why don't you play with them, Bassi? A three-handed game's more interesting.”
 “Not on your life!” She shook her head ruefully. “I've played enough sabacc to last me a lifetime, thank you.”
 “Master would it be presumptuous of me to say that your piloting of the ship earlier today was highly proficient?”
 “Only if you don't call me master when you're doing it.”
 Lando could not have been more pleased by this modest praise. He had been a perfectly terrible flyer when Vuffi Raa had taken him in hand - rather, in tentacle. Now, at least sometimes, it was as if he were wearing the Millennium Falcon instead of riding in her. The little droid had been mortified about his own failure to stand up to the sleet of radiation, at his momentary irrational irresponsibility. But Lando had pointed out that even a diamond, subjected to the proper stress at the proper angle, would shatter.
 He tightened down another micropole, this time on the upper surface of the Falcon, and went on to the next designated location. No bloody wonder the vessel was so vulnerable; there were a dozen spots where the fields failed to overlap properly.
 Carefully he pulled his arm out of the suit sleeve, pulling at the glove with his other hand, snaked his fingers up through the collar into the helmet, and wiped perspiration off his nose. You'd think that after all the centuries people had been wearing pressure suits that someone would have invented-a red light lit up on the surface just below his chin. Now what the devil did that mean? Great Edge! It meant a heat-sink overload!He was cooking himself to death! He examined the readouts on his left arm; everything looked nominal there. What was the matter, then? He keyed the suit's transmitter.
 “Vuffi Raa, you'd better start the lock going. I've got to get out of this suit. There's something wrong!”
 No response.
 “Vuffi Raa, do you copy?”Still no response.
 Again he checked the indicators on the panel inset in his sleeve. The communicator light was burning steadily. He hoped that his little friend was all right. The difficulty there lay in the fact that thehigh pointof the Falcon's hull was precisely at the upper airlock. He'd had to crawl out from below, climb around the edge of the ship, to get to where he was. Now, with an apparently malfunctioning suit, he was going to have to repeat the procedure in reverse, with no guarantee he could do it in time to keep from being poached in the shell. Vuffi Raa could save him a critical few minutes-if only he'd answer!
 “Captain to Millennium Falcon, do you read?”
 Nothing.He sat as still as possible, thinking as hard as he could. It seemed to be getting hotter inside the suit by the second.
 Suddenly, he glanced at the riveting gun in his hand and at the airlock wheel wedged against the rock that formed a roof over his head. Crawling slowly forward a meter, he rapped against the shank of the wheel. The clank!, transmitted by the hull, reverberated in his suit. He tried it again.And again. A few moments later, there was another kind of reverberation in his suit.
 “Master is that you making that noise? I can't raise you on the comlink.” Uncertain whether Vuffi Raa could hear him, he bashed the riveter against the wheel again, once.
 “Are you in some kind of trouble other thancommunication's being down?”
 Good guess, Vuffi Raa. Clank!
 “I'll come and get you, right-” Clank! Clank!
 “But, Master...
 Clank! Clank!
 A few sweaty minutes later, another suited figure clambered toward Lando over the edge of the ship. Bassi Vobah - her pistol strapped to the outside of her borrowed vacuum-wear - crawled beside him, placed her helmet in contact with his.
 “Once a cop, always a cop,” Lando said before she got a chance to open her mouth.
 “Don't be an idiot. What's wrong with your suit?”
 He shook the sweat out of his eyes. It floated in tiny droplets inside the helmet, distracting him.“Coolant failure of some kind. I was worried about getting dinner; now it looks like I'm going to be din-”
 “Oh, shut up! You relax and lie still. I'll pull you out of here. Your little five-armed friend and Officer Fybot are at the downside lock right now, waiting for us.”
 “Not the bird, he's accident prone!”
 “You should talk!”
 Lando was approaching unconsciousness when they cycled through the lock. Vuffi Raa practically tore the helmet off his master - and his ears with it. The resultant blast of fresh air in Lando's face was like an arctic gale.
 “Well, another small adventure,” the gambler observed as the three of them stripped him down to his underwear and handed him a plastic bag of water, “when what I really needed was a few days in a sensory-deprivation tank. That's the universe for you. Anybody think of slapping something in the food-fixer?”
 Bassi Vobah huffed and stomped her way out of the lock area, not an easy thing to do in the absence of gravity. “You're welcome!” she said over her shoulder. The alien officer followed her, limping awkwardly on his sprinted and bandaged legs.
 Vuffi Raa looked up at Lando from where he was minutely examining the vacuum suit. “Master,” he said cautiously, and in a very quiet voice, “did you remove this suit between the time you were working down below and when you went topside?”
 Lando floated on his back beside the airlock hatch, thinking - but only thinking - about getting up and going forward. The cold metal felt extremely good to him at the moment.
 “Had to,” he replied, hoping the robot wasn't headed where he thought he was headed. “Call of nature.”
 “So that's when it was done. Master, somebody-”
 “Sabotaged the suit when I wasn't looking, is that it?”
 “I'm afraid so.They cross-programmed the communicator with the cooling system. Oddly enough, if you'd continued trying to call me on the radio, it would have saved you from being roasted.”
 Lando shook his head, grabbed a stanchion, and sat up stiffly. “That's a little obscure, even as practical jokes go. Which one of them do you suppose it is?”
 “Bassi Vobah helped to save your life.”
 “When she couldn't avoid it.Come on, I want a smoke. Do you suppose I could roll a cigarette out of one of those crushed cigars in the safe?”
 “Why would you want to, Master?”
 “Because it's there.”

 The next order of business - after getting something to eat - was figuring out where they were. Lando's running battle with the fighter squadron had taken him through many turns and twists, and across what distances he couldn't guess. He and Vuffi Raa spent a good deal of time pondering all that over the navigational computer.
 “The device is useless, Master. The radiation's finished it off. That gives me an eerie feeling, I must confess. However, the catalog has some information: this asteroid is uninhabited, but it isn't uncharted.”
 In the seat beside the robot in the cockpit, Lando's shoulders jerked in surprise. “What? You mean you know where we are?”
 “I know the catalog number and some other characteristics of the asteroid we're on - or in, if you prefer. Its configuration is unique, and has been noticed in the past. On the other hand, I can't say precisely where the asteroid is at the moment. I have its orbital elements, but everything in this system is subject to everything else, gravity-wise-”
 “'Gravity-wise?'”
 “Yes, Master, and predicting where anything will be at any given moment amounts to a billion-body geometry problem. At any other time than Flamewind, there are continuous long-range sensor inventories, and the system's databanks are updated hourly, but you see-”
 “I see.” Lando turned a knob, activating the deck plates at their lowest intensity so he'd have just enough gravity to roll a cigarette. He lit it, kicked them off again, and reclined in his chair, mind working furiously. “Once we get out in that mess again, we won't be able to navigate,” he said, more to himself than to the robot.
 Vuffi Raa agreed, adding, “However, I shall be of more assistance, now that you have increased the shielding, Master. The trouble is that we don't know where to go.”
 “We still have that dead-reckoning program of yours?”
 Reflexively, he flicked ash off his cigarette. It drifted in the cabin, finally settling on Vuffi Raa's carapace. The droid, equally absently, flicked it off. It broke up and they both lost sight of it.
 “Yes, Master - with what amounts to a big ball of unknown squiggles at the end of it where you evaded those fighters.”
 “Can you estimate how big a ball?”
 “Yes, certainly.From the power consumption, if nothing else.”
 “Then that's our margin for error. We simply follow the course as if we'd never deviated and hunt through a sphere of space the same size for Bohhuah Mutdah's estate.”
 “I'm afraid not, Master, if for no other reason than that the sphere doesn't stay the same size. It increases as a function of probable error as we travel sunward. During Flamewind, there's no way of accurately estimating drift, and-”
 “Does that catalog of yours give details on Mutdah's asteroid?”
 “Fifty-seven ninety-two?Yes, Master, I-”
 “Then it should give us some hints about the other asteroids around there; it's interested in the weird shape of this one. Let's get as close as we can, then pick our way, rock by rock, until we find the right one.”
 “Very well, Master, I see no other alternative.”
 “Neither doI . Now, while we're still up here and have some privacy, we're going to talk about who it is this time that's trying to kill me.”

 “We're nearly a day behind schedule!” Bassi Vobah protested.
 They were sitting in the lounge again. Lando had powered up the gravity, assuring himself beforehand that his passenger with the broken legs was settled comfortably, and asked Vuffi Raa to prepare another meal before they started.
 “Do you realize,” the female officer continued to an unappreciative audience in general and an increasingly irritated Lando in particular, “that, under ordinary conditions, this trip would have required a little over two hours?”
 “As an inhabitant of the Oseon System, my dear hired gun, you should appreciate better than anyone else the inapplicability of the expression 'ordinary conditions.' There's a storm going on out there, and although I'm not altogether unwilling to venture out in it again, some preparation is essential.”
 “Captain,may I remind you that the discretion in this matter isn't wholly yours to-”
 “Officer,may I remind you that I am the captain, and that, if you continue nagging, me, I'm going to take that blaster away from you and stuff it up your nose?”
 The policewoman blinked, sat back in stunned outrage. Her superiors had never spoken to her like that!
 Lando grinned - not altogetherunironically - and laid down the law: “Now see here: one of you attempted to murder me when I was outside the ship. I'm going to be rather busy when we quit this refuge, both Vuffi Raa and I are, and I don't want to have to watch my back. Therefore, until we can arrive at an agreement concerning arrangements, we will sit right here. My inclination - and if you think I'm joking, you're woefully deceived - is to handcuff the pair of you together until we get to 5792. Unless you can think of an alternative that suits you better - and will satisfy me - that is what we'll do.
 “Or we'll park here until the Core freezes over.” Bassi Vobah sat in angry silence, her arms folded across her chest, a sour expression on her face. Waywa Fybot blinked his huge blue eyes, looked thoughtful, but in the end said no more than did his colleague.
 Finally: “Now look, you two, I'm not kidding! I haven't figured out who's doing what to whom and why, yet, but there's something-- possibly severalsomethings - going on. I make it a practice to avoid getting killed. One of you get out your handcuffs and lock yourself to the other immediately, or-”
 “Master!”came a shout over the intercom. “We've got trouble - big trouble! I need you on the flight deck!” Rising quickly, Lando glanced from one cop to the other, smashed a frustrated fist into the palm of his other hand, turned, and hurried to the cockpit.
 “What is it, Vuffi Raa? Just now I've got-”
 “Look forward, Master, to the edge of the crevasse.”
 Lando settled in his chair, strapped himself in, and, as a happy afterthought, turned the local gravity in the lounge up to approximately three times the normal pull. “That ought to keep them in one place!I - oh, no!”
 “Oh, yes, Master. You can make out the reflections from their hulls. The fighter squadron has found us. They'll be firing into this canyon - without any chance of missing - in a very few seconds!”

 XIII

 “MASTER, I HAVE failed you again! We cannotescape, my pilot skills are therefore useless. Nor can I man the guns - my programming forbids it!”
 Lando waggled back and forth at the controls, loosening the Falcon in its rocky nest. He was wishing he could bring the starboard quad-guns to bear, but that was asking too much. Aside: “We all have our limits, VuffiRaa, remember what I told you about diamonds.Just-” Diamonds? That gave the gambler an idea - a gambler's idea, to be sure, but it was all he had at the moment.
 “Get out of there, old automaton, strap yourself in thejumpseat behind us, and warn me if anybody comes up the tunnel to the cockpit. I may be able to get us out of this mess, but I want my back safe and my elbowsunjogged .”
 As soon as the droid hadrestationedhimself , Lando began hitting switches. He had some time: the crevasse was deep, composed mostly of metal-bearing rock. It would take the enemy a while to find the Falcon, especially since they were out in that impossible storm.
 Taking his first risk, he cut the gravity in the lounge. A needle on a power-consumption gauge dropped slightly to the left. Next, he began robbing power from every other system. Out went every light in the ship. Off went the life-supportA nee they'd all be fine for a few minutes without it, and, if his plan didn't work, they wouldn't need it. He'd never reactivated the inertial damping; he placed it on standby, contingent on what happened next. When he was finished, only the panel lights were glowing, that and Vuffi Raa's great eye behind him. The ship was deadly silent. With enormous reluctance, he cut the standby power to every gun on the ship. It made him feel naked, but they were useless for what he had in mind.
 “All right, Vuffi Raa, everything quiet back there?”
 “I can hear the pair of them wondering what's going on, Master.”
 “Let them wonder.” He reached across the instrument array and flipped the shields on. Lights sprang into bright existence, making him feel better. Then he unlatched a metal cover over a graduated knob. Normally it was set at a tiny minus value, placing the main strength of the shields just under the first few molecules of the ship's skin. There were sound reasons for this, but Lando didn't care about them now. He turned the knob, slowly, very carefully.
 The ship's structure groaned as the shields expanded, first a millimeter, then a centimeter away from the surface of the hull. Stresses were transmitted through the hull members to the heavily buttressed casing of the field generator. Lando turned the knob a little more.
 The Falcon had been tightly wedged within the rock, the wheel of her upper airlock hatch scraping one side of the crevice, the bottom of her hull abraded by the other. There hadn't been a millimeter to spare. Now Lando was demanding more room, expanding the shields against the asteroid's substance. He turned the knob again; something groaned like a living – or dying - thing aft of the cockpit, but the panel lights still showed everything intact.
 Half a dozen fighters shot by the lip of the crevasse, seeking, searching, probing. One of them fired an experimental shot. It penetrated and rebounded half a dozen times within the walls before it faded. Another group of fighters swooped past.
 And another.
 They were circling the asteroid, searching the long canyon, hundreds of kilometers in extent, for the hidden freighter that had burned at least two of their number out of the polychrome skies of the Oseon. Their flybys were becoming more frequent as they narrowed the search. Lando turned the knob a little more, a little more. A brilliant beam of energy cascaded across the forward shields.
 By accident or design, the enemy had found its prey.
 The power needle jumped. Lando slammed the knob to the right as far as it would go. There was a deafening exploding sound. Multicolored light showered in on Lando and the robot as the asteroid burst under the stresses of the shields and the Flamewind swept around them again. Secondary explosions punctuated the space around them: one, three, five - Lando lost count as the hurtling rock fragments smashed and scattered the fighter squadron - seven, eight. Perhaps more, he wasn't sure. No one turned to fight. He diverted a little power to the inertial dampers, cut the shields back to normal, fired up the drives and kicked in thedeadreckoner . They were on their way again. He turned up the gravity in the lounge. Even he could hear the thump and a curse from Bassi Vobah. He grinned and shook his head.
 The improved shields seemed to help considerably. Vuffi Raa retained hisreason, Bassi Vobah was as emotional as she ever was. Waywa Fybot dozed in his rack, recovering from his injuries with the aid of an electronic bone-knitter from the Falcon's medical bag of tricks. He ought to be completely well in a few more hours, just in time to arrest the trillionaire addict.
 Swell.
 Lando, for the most part, stayed up in the cockpit. He was tired of having police for company, preferred the company of Vuffi Raa. The little robot scurried around, tidying up and doing minor repairs. He reported that the hull was perfectly sound, despite the torture inflicted on it, and, in a spare hour, checked the mountings of the shield generator for stress crystallization. There wasn't any.
 Now that he had time to think about it again, Lando realized that his life had become very complicated. He'd had many of the same thoughts in jail back on Oseon 6845, but things had been simpler, even as recently as then. He was a simple man, he told himself, a relatively honest gambler who usually only cheated to avoid winning too conspicuously. Yet someone - severalsomeones , it would appear - kept trying pretty hard to kill him.First with a bomb.Then with another bomb.Then, just to show a little versatility, with a big piece of titanium pipe.Finally, most recently, with a cleverly jimmied spacesuit. He didn't even count the pirate attack or the two encounters with the fighter squadron, although the latter seemed at least tangentially connected. He simply didn't know where it all fit in. Everybody has enemies, especially a gambler who makes a habit of winning. But the vendetta was ridiculous. For the hundredth time, he reviewed his life over the past few years, trying to discover some person he'd known and hurt badly enough to merit such attention. He was a skillful and fortunate man with the cards, and, despite his failings as a merchant captain, he was becoming a pretty good ship-handler, as well.If he did say so himself.
 Vuffi Raa said so, himself.
 Unfortunately, when closely examined, his proficiency was a talent of no practical value. All it seemed to do was get him into trouble. He belonged on a luxury interstellar liner as a passenger, educating other passengers about the follies of trying to fill an inside straight. The soldier-of-fortune routine was beginning to pall.
 Well, if by some slim chance he got out of this mess, he'd see about rearranging his life. He had come to love the Falcon, but it was a dangerous affair, one that threatened to get him killed at just about any moment. Vuffi Raa was quite another matter, a good friend and partner, an astute adviser.But this captain business...

 With a sinking heart, Klyn Shanga inspected the remnants of his command. One lost at Oseon 6845. Two lost in the first engagement with that tramp freighter.And now, between the Flamewind and that exploding asteroid, a mere five fighters left. It was possible that more had survived, were even now trying to find their way back to the squadron through storm and radiation. Some of them might even live past this adventure because they'd lost touch with their comrades.
 Five tiny fighting craft, no two alike, except in general size, range, and firepower.They drew on the battle-cruiser engine, restoring their own power even as it pulled them through the nightmarish void. Well, each of the men had known from the beginning what he faced: a cruel and cunning enemy; a being that took delight in human misery; a creature willing to sacrifice whole cultures, entire planets to satisfy whatever unknowably evil objectives it set for itself.
 And each hadunderstood, when he had assembled them in his home system from theragtags of a dozen armies, how little chance there was of surviving the quest. To them, it had been worth it.Five out of twenty-four.
 It still was.

 Bohhuah Mutdah lounged in a gel-filled recliner, watching a performance of surpassing obscenity.On the lawn before him, all manner of sentient beings mingled, progressing through every permutation of activity possible to them. He had hired them - over three hundred of them - for that express purpose. They were following his detailed instructions. He found it boring.
 Bohhuah Mutdah found very nearly everything boring.
 There was little he cared to participate in directly, owing either to security considerations - even now he was surrounded by an unobtrusive force field to protect him from potential assassins among his employees - or to his physical condition. He had seen too much of life, had too much of life. Still he clung to it, although he didn't know why.
 To say that Bohhuah Mutdah was obese would be to engage in understatement. He had begun, a hundred years ago, with a large frame, a little over two meters tall, broad-shouldered, long-legged. That had been only the beginning, an armature on which he molded a grotesque parody of heroic sculpture. He was heroically obese, monumentally obese, cosmically...
 On a genuine planet, with a real gravitic pull, he would have weighed three hundred kilos, perhaps three-fifty. He hadn't entered such a field for a quarter of a century. He was bigger around the waist than two large men could reach and working on three. His own arms looked stubby, his legs like cones turned over on the ends into absurdly tiny baby feet. His face was a bushel basket full of suet, dotted with impossibly tiny features: a pair of raisin eyes, a pair of pinprick nostrils,a miniature blossom of a mouth. He hadn't used his own hands for any purpose for five years. He could afford to use the hands of others. He had no real notion of what he was worth. No truly rich man does. He'd heard it said he was the wealthiest human in the known galaxy. He wasn't sure about that, either, and didn't care. He didn't care about anything at all - except, perhaps, lesai.
 Maybe it was the drug that kept him going, maintained the mild interest he experienced in remaining alive. Everything else, the world, the entire universe, resembled a bleak gray plain to him. The Flamewind, lashing and snarling above his heavily shielded dome, seemed colorless to him, although the hirelings on the lawn paused long enough, now and again, to look up in awe at the display. It wasn't being rich that had done this to him. As long as he could remember, since he was a child in rather ordinary circumstances, he'd puzzled over the phrase “will to live” and wondered what drove others to the bizarre extremes they sometimes reached while struggling merely to remain in existence. Mutdah's wealth had been the casual result of a decade's desultory application of his incredible intelligence, directing his modest substance toward a path of inevitable, automatic growth. Nor did that intelligence provide him with an answer to his real problem. He knewsubmorons , many of them working for him, whose capacity to enjoy life was infinite compared to his. He simply lived on, whether he cared to or not, like a machine - no, even the machines who worked for him appeared to relish the mockery of life they possessed with greater fervor and satisfaction than their master. It was a puzzle. Luckily, he didn't care enough about solving it to let it worry him unduly. He watched the sky, he watched his performers. He watched reflections of it all in the fist-sized Rafa life-crystal he wore upon a yard of silken cord about his neck, wondering why he'd bothered to obtain the thing in the first place.
 That philosopher, whoever he had been, had been right: the greatest mystery of life was life itself. And the question that best stated it was: why bother?
 A tear rolled down Bohhuah Mutdah's pillow of cheek, but he was far too numb to notice it.
 In a hidden place, Rokur Gepta thought upon the art of deception. How ironic it was, and yet how fitting, that the surest way to lie to others is to lie to oneself first. If you can convince the single soul who knows the falsehood for what it is, then everyone else is an easy mark. Salesmen had known this simple wisdom for ten thousand years, but Rokur Gepta had never known a salesman. Politicians knew it, too, but politicians were Gepta's natural prey, and while the spider knows the ways of the fly in many respects, she never asks him what he thinks of the weather. Gepta, isolated by necessity now, from his cruiser, from his underlings, even from his beloved pet they'd better be taking proper care of it, or they themselves would face a greater appetite! - did not regret the rigors which fulfillment of his plans required. Long centuries before an infant Bohhuah Mutdah moaned that life meant nothing, Gepta was consumed by an overwhelming lust for all the things life meant to him: power; hunger filled power; humiliation of enemies; power. He let himself be warmed, in his stifling concealment, by memories of triumphs past, by extrapolation to future victories. He saw himself astride the universe, whipping it on to exhaustion in his service. In a linear progression, he would make vassals of emperors, servants of gods. Nothing was beyond the scope of his ambition, nothing.
 And his certain destruction of Lando Calrissian would be but a microscopic footnote, a token of good luck, a single four-leaf clover in an infinite field. It was an exercise in determination to Rokur Gepta, an example of taking minute pains to assure that everything, absolutely everything, was right.
 The subject of a microscopic footnote to the future history of intergalactic space was pleased. He rolled another cigarette and lit it while Vuffi Raa checked references against the Oseon ephemeris. Exactly as the gambler had anticipated, they'd wound up, at the end of the program, in a flock of asteroids which were well cataloged and identifiable.
 And not too very far away from Oseon 5792.
 A gambler's life had taught him to take satisfaction from success without being cocky or becoming careless. Well outside the range of the best-known ship-detection systems, and despite the fact that the Flamewind howling outside had blinded any such devices, he ordered Bassi Vobah and her feathered colleague into hiding. Examining the blueprints of the Falcon, it had occurred to him that there was space below the corridor decking that might be perfect for installing hidden lockers. Smuggling was merely an interest with him; it might someday rise high enough among his priorities to become a hobby. In the meantime, he had not as yet taken time or gone to the expense of building the lockers. He might never get around to it.
 As a consequence, the two police officers were extremely uncomfortable just then, zipped into their spacesuits and stuffed beneath the decking. They clung to stanchions, cursing Lando and their jobs, wishing they had become clerk typists or shoe salespersons.
 Which suited their chauffeur right down to the ground.
 “Fifty-seven ninety-two coming up, Master.I believe it's that big blob over there on the right.”
 “That's starboard, old binnacle; don't let's disillusion the tourists.Yo -ho-ho and a bottle of - You've got the package ready?”
 The little robot turned from the controls, reached behindhimself adroitly, and took a vacuum-wrapped parcel from thejumpseat . “I inspected it and analyzed it as you requested, although I don't quite understand why that was necessary. It's genuine lesai, all right, in its most potent form, enough for six months' use by even the most habituated addict, and worth more the-”
 “Fine, fine.The reason why I wanted you to check it is that I didn't want to be caught delivering a shipment of phony goods. The recipients would likely find a way to reprimand me.Terminally. Also, I didn't want to be exposed to the stuff myself. I don't know how addictive it is, but it's potent applied to the skin.”
 Lando checked the lightweight vacuum suit he waswearing, made sure his stingbeam was handy in an outside pocket. The part of the mission that had always worried him was coming up. His gambler's wisdom told him it was a bad bet: when the owner of a big, well-defended estate found out he'd brought the law, there were bound to be some recriminations.
 The Falcon drifted closer to Oseon 5792.
 At approximately a hundred kilometers farther than Lando would have expected under the current
 “weather conditions,” they were hailed by a cruising ship. It was small, like the fighters Lando had fought off, but brand-new and nearly as heavily armed as his own. Radio being out of the question, it was using a modulated laser to communicate. Unfortunately, Lando didn't have a de-modulator.
 “They say we're supposed to stop here,” Vuffi Raa supplied. “They say they'll fry us out of the firmament if we don't heave to for boarding. Good heavens, Master, they're listing the weaponry they carry! If they're only lying about ninety-five percent of it, we're done for.”
 “That's all right, oldelectrodiplomat . How do we tell them that we're stopping for inspection?” Lando had a password, but - with all the other details in his mind the past few days - it hadn't occurred to him that there might be a problem using it.
 “I can tell them, Master.” The robot leaned forward, directed his big red-faceted eye toward the security ship, and blat! a beam of scarlet coherency leaped through the canopy.
 “Tell them the secret word is 'dubesor' - I understand that's a native insult onAntipose XII.” Lando took a final, not altogether relaxed, drag on his cigarette and put it out. Vuffi Raa's laser beam winked out almost at the same moment, and he turned to his master.
 “They say we're late. I told them, who wouldn't be, considering the Flamewind and everything, and gave them a little edited version of our trouble with the fighters - presumed to be pirates. Did I act correctly, Master?”
 “Firstsabacc, and now bluffing your way past the bouncers. I'm not sure whether to be proud of you or worried. I think I'm a bad influence. What did they say?”
 “That we're expected and should set down on the small field opposite the surface mansion complex but not to try any dirty tricks. They gave me another list of engines of destruction they can employ with pinpoint accuracy against a ground target.”
 “That guy must have been a drummer for an arms company.
 All right, let's set her down. You do it, won't you? I'm a little too nervous to risk it, considering my amateur status as a pilot.”
 “Very well, Master.”
I wonder what the folks on Antipose XII are doing tonight, Lando thought, whooping it up in the
local saloon and calling each other dubesor ?
 It beat hell out of what he was about to do.

 XIV

 OSEON 5792 was not particularly large as asteroids in the Oseon go. It was perhaps fifteen kilometers across its widest span, a flattened disk-shaped accretion of many smaller bodies or a peculiar fragment from a shattered planet. To Lando it rather resembled an island, floating on a sea of impossible blue - that being the color the Flamewind was concentrating on at the moment.
 Yet it was an island with two personalities. The top side, as the gambler thought of it - perhaps because it was the first view that he had of it - was a mythological garden, dotted with small lakes, spread with rolling lawns, and punctuated here and there by groves of trees, all held down by high transparent domes and artificial gravity. As the Falcon approached, Lando could make out clumps of beings on the grass before a huge old-fashioned palace, doing something. He couldn't make out quite what it was. The underside of 5792 was an impressive miniature spaceport, cluttered parking grounds to an enormous motley fleet of spacecraft, almost as if it were a hobbyist's collection, rather than a working landing field. The port was ringed, at the asteroid's edge, with heavy armament; Lando began taking the security picket's boasts more seriously. These folks believed in firepower and had the hardware to back up their belief.
 Vuffi Raa settled the Falcon in a berth designated for him with a pulsing beacon. As the freighter's landing legs came into gentle contact with the surface, and the robot began slapping power-down switches, Lando slapped his safety-belt release.
 “I'm going to finish suiting up. You understand what you're supposed to do?”
 He pulled on a lightweight space glove, gave his stingbeam another check. It shouldn't look too obvious. No point making things easy for the opposition.
 “Yes, Master, I'm to conceal myself in the main control-cable conduit between here and the engine area. I'll tap into the lines there and keep the Falcon ticking over for an instant getaway.” The little droid paused as if reluctant to continue. “I'm to stay here, no matter what, and blast off for deep space if you're not back within eight hours. Why do you ask me to repeat these things like a child? You know I have a perfect memory.”
 “Yeah?Well, I'd feel a lot better about that if you remembered not to call me master. Besides, you've been known to improvise.”
 The robot considered this gravely. “You could be right, Master. I certainly won't depart as you've instructed me to. Not without looking for you first.”
 Though inwardly pleased at the response, Lando scowled. “To hell with you then,” he snarled. “I've logged your manumission into the Falcon's memories, just in case I don't get back. You'll be a free machine, my little friend, like it or not, with a fully operational commercial starship of your very own.”
 He was halfway through the rear door of the cabin when he turned and spoke again. “By the way, I've also made you my legal heir. I wish you better luck with this space-going collection of debris than I've had.”
 The droid said nothing, but his eye dimmed very slightly in a manner that indicated he'd been touched emotionally. Then: “Good luck to you, too, Master. I'll be waiting...” But Lando was already gone. He followed his master off the tiny bridge. In the passageway, the robot loosened a ceiling panel, hoisted himself up inside, and drew the panel into place beneath himself. Within a few seconds, he was a part of the Millennium Falcon.A very expensive, highly unconventional, and sullenly (for the moment, anyway) independent one.
 Carrying his helmet under one arm, the parcel of lesai under the other, Lando reached a certain point in the ship's main corridor where, transferring both burdens clumsily to one hand, he stooped down and rapped, not very gently, on the floor.
 A section of roughly-sawn decking parted upward and an angry and unc6mfortable-looking Bassi Vobah raised her helmeted head.
 “I'll take my money now,” Lando said. His own helmet began to slip from between his gloved fingers. He gave it an irritated hitch. He doubted he'd really need the thing anyway, but he was a man who took precautions. He was taking one now.
 “You can whistle for it, low-life!” Bassi Vobah's spacesuit served a different and more certain purpose. It was a common quarantine practice to flood a visiting ship with poison gas. Hard on insects, germs, and furry creeping things of a million species, it also discouraged smuggling of certain types and illegal immigration where such phenomena were regarded as a problem by the authorities. “I don't keep bargains with criminals!”
 “Then why do you work for politicians?” He thrust a determined hand out. “Give me my money, or I'll suddenly and to my innocent amazement discover a pair of stowaways.Just in time for Bohhuah Mutdah's security goons to take them into custody.”
 “You wouldn't!”
 Lando smiled sweetly. “Try me.”
 Breathing heavily, and from more than exertion, Bassi Vobah struggled among the pipes and wires in the cramped, disorganized space beneath her. She fetched up a bundle, threw it at Lando's feet.
 “Take it then, you mercenary anarchist!”
 “That's me all over,” he agreed charmingly, counting the credits.One hundred seventy-three thousand, four hundred eighty-seven of them.
 Well, at least Lob Doluff was an honest criminal. Better than that, by returning everything he'd won to Lando, the Administrator Senior had, in effect, underwritten the gambler's expenses on the mission.
 “Thanks,fuzzikins . Try and understand it takes all kinds. I certainly do.”
 Bassi Vobah slumped back into the floorspace, slammed the improvised lid down on top of herself. Lando took an angry step forward, stamping on the slab, ostensibly to seat it flush with the rest of the floor, but more as if afraid that some vindictive spirit would rise from its grave to haunt him. Then he chuckled at his own annoyance with the lady cop, dismissed it, and continued along the passageway. A few meters farther, he bent again, tapped the beginning of shave-and-a-haircut on the deck, got the final two notes from Waywa Fybot, straightened, and went on. Near the ship's main entrance, he used a screwdriver to good effect, stashing the wad of money behind an intercom panel. He let down the boarding ramp and stepped onto the “soil” of Oseon 5792. Bohhuah Mutdah met him halfway.
 The trillionaire's private planetoid, while more than a dozen kilometers in diameter, was less than three in thickness.Like nearly every other human-developed rock in the system, it had been steadily honeycombed over the decades of its occupation with storerooms, living quarters, utility areas, and spaces for every other conceivable use.
 Two armed guards in stylish livery - and heavy body armor - met Lando at the foot of the boarding ramp, each stationing himself at one of the gambler's elbows. For what had appeared to be a bustling port facility from a few thousand meters overhead, the place seemed remarkably deserted just then. No one else was about, organic or mechanical, as far as the eye could see. The guards bracketed Lando for a brisk walk across the ferroconcrete apron, into a corrugated plastic service building, through the door of an industrial-grade elevator, and down into the innards of the asteroid. He needn't have bothered with his helmet. There was enough artificial pull to hold a generous atmosphere.
 The helmet's transparent bubble made a not too terribly convenient receptacle and carrying case for the package of lesai.
 “Well, fellows,” Lando offered conversationally halfway through the elevator ride, “everybody here enjoying Flamewind? Where is everybody, by the way?”
 A stony silence followed, during which the gambler spent a futile several moments attempting to peer through the mirror-reflective visor on the riot helmet of the guard at his left elbow. Instead, he saw the swollen and distorted image of a gambler with a mustache, lamely trying to make conversation. The elevator halted with knee-bending alacrity, its door whooshed open,the guards escorted Lando into what appeared to be a titanic library. The spherical chamber, half a klick from wall to wall, was lined with every known variety of book produced by any sentient race anywhere in the galaxy: chips, memory rods, cassettes and tapes of various compatibilities, bound and jacketed hard-and soft-cover publications, scrolls, folios, clay, wood, and bamboo tablets, stones, bones, hides stretched wide on wooden poles, clumps of knotted rope, and a good many other artifacts whose identity the young captain could only infer from their presence with those other objects he did recognize. The only things missing were librarians and browsers. The place seemed utterly devoid of life. Bohhuah Mutdah, Lando surmised, was addicted to the printed (written, punched-in,hieroglyphed) word as much as to lesai - either that or he had carried pretension to a new extreme. Perhaps it was a tax write-off.
 The three, Lando and his personal bookends, were whisked by a length of fluorescent monofilament - one of hundreds drifting handily around the cavernous room - to the center, where an obese giant took his ease.
 The trillionaire was being read to by a frail, elderly male servant in a long white robe. Mutdah himself wore nothing but a pair of purplevelvoid shorts that would have made a three-piece suit for Lando with an extra pair of trousers.
 “Ah, Captain Calrissian,” hissed the enormous figure floating effortlessly in midair. His flesh billowed as he made a slight gesture. “I am given to understand you have a delivery for me and that you braved the perils of a solar storm to accomplish the swift completion of your appointedrounds, is that correct?”
 Lando, angered by the condescension, cleared his throat, nodded in a way that someone foolish might have interpreted as a slight bow. He reached across hisspacesuited chest to extract the lesai from his helmet.
 “Hold it! Freeze where you stand!”
 That from a guy who wouldn't even discuss the weather with a fellow.He and his companion had their blasters drawn, pointed at the gambler's head. The first guard looked to Mutdah. His employer nodded microscopically. The guard took the drugs, helmet and all, examined them one-handed without reholstering his weapon,gave them back to Lando.
 The second gunman thrust a palm out. “Okay, let's have it!”
 Lando blinked. “What are you talking about?”
 A wheezy chuckle emanated from the trillionaire.“Your pistol, Captain. Give him your pistol. You were thoroughly scanned in the elevator.”
 With a disgruntled expression, the gambler carefully extracted his stingbeam, handed it to the security man.
 “The other one, as well, please, Captain.”
 Lando shrugged, grinned at Mutdah, bent over and removed an identical weapon from his boot. Straightening, he gave it to the guard on his right, who was having trouble handling three guns with two hands.
 “What happens now?” the gambler asked mildly.
 “That will be all, sergeant, thank you,” Bohhuah Mutdah said cheerfully, then, turning to the servant, who had remained impassive, added “You may go as well, Ekisp.”
 That left Lando and the trillionaire sitting all alone in thin air in the center of the cavern.
 “I thank you sincerely for the trouble you have gone to on my behalf, Captain Calrissian. I ask you to forgive the concern for my continued health which my employees often demonstrate. It is personally gratifying, but sometimes a nuisance. Your property will be return6d when you depart.”
 Not knowing what to say, Lando said nothing.
 “On that table, beneath the book old Ekisp left behind, you will discover another package. Please open and examine it; assure yourself that it contains what it is supposed to. The package you have brought may then be left in its place. Will you do that now, please?”
 Pulling lightly on part of the monofilament mesh surrounding them, Lando drifted to the table, the sort usually found at either end of a sofa, incongruous there in freefall. The book, a heavy double roll of vellum written in an alphabet he didn't recognize, had been tucked beneath an elastic band that stretched across the tabletop from edge to edge.
 Beneath band and book, as the trillionaire had said, was indeed a bundle. Lando stripped opaque brown plastic from it, attempting to control his eyebrows when he saw the stack of hundred-thousand-credit certificates it contained. With an experienced thumb, he riffled through the pile, estimated that there were at least two hundred of them. Twenty million credits - the gambler suppressed a whistle.
 What price lizard mold?
 He placed the package of lesai under the restraining band, replaced the scroll, and pushed himself back from the table.
 “Thank you, sir,” the gambler said. “If that will be all, I'll be getting back to my-”
 Mutdah had opened his mouth to reply, but whatever he had been going to say was muffled by a
BRAAAMM!
 Beneath them, the elevator door bulged and split, impelled by a highly directional charge. Two mutilated bodies - the security men who'd stationed themselves on the wrong side of the door - spun end over end across the great library. Through a cloud of smoke two figures swooped on suit jets,braked to an airborne halt in the center of the chamber, their weapons out and leveled at the trillionaire.
 “Bohhuah Mutdah,” Bassi Vobah stated formally, “you are under arrest on the authority of the Administrator Senior of the Oseon System, for trafficking and use of illegal substances!”
 Mutdah sighed. The explosion hadn't startled him. Nothing seemed to take the obese trillionaire by surprise. He looked at Bassi, looked at Lando speculatively,then looked at Waywa Fybot, ridiculous in his outsize bird-shaped spacesuit.
 Waywa Fybot looked back.
 Mutdah nodded to the avian. Fybot changed the direction of his blaster, pulled the trigger, and neatly blew off Bassi Vobah's head.

 XV

 BASSI VOBAH'S BODY slowly tilted backward, its legs projecting rigidly. One arm caught briefly at a filament that turned the corpse as it moved. It drifted away to join those of the guards in the book-lined void.
 Bohhuah Mutdah turned his mildly amused attention back to the feathered law enforcer.“Your report, Officer Fybot, if you please.”
 The creature gave him a salute.“The order for your arrest, sir, originated in the highest possible echelons.The very highest possible echelons. In addition, shortly before I was dispatched to this system, I was given purely verbal instructions, sir, that you were not intended to survive the process. As insurance, pressure was applied to the local governor through his family, his business interests, and by virtue of his... er... his...”
 The trillionaire's raisin eyes twinkled pleasantly. He lifted a negligent hand, sending waves of obscene motion through his bloated flesh. “Pray go on, my friend, you may speak frankly. The truth does not offend a rational being.”
 “Very good, sir: through his habituation to lesai.”
 “Somehow Lob Doluff knew or guessed about my secret orders and sent her-” Fybot pointed in the approximate direction of the drifting body, now several dozen meters away and dwindling rapidly, “-to see that they were not carried out.”
 The bird-being had been speaking more and more rapidly,an hysterical edge growing in his already high-pitched voice.
 Now he paused, caught his breath before continuing.“Captain Calrissian was induced, under threat of prosecution on a capital charge, to provide us transportation and to assist in your entrapment. No one, however, not the Administrator Senior, not his police chief, not Calrissian, and I most fervently hope not my superiors, seems to have been aware of our...er, arrangement, sir.”
 Mutdah smiled.“An excellent report, Officer Fybot.Most succinctly delivered. All in all, I am highly pleased at the outcome. But tell me: you are very nearly twenty hours later arriving than either of us anticipated at the outset. I appreciate the difficulties of negotiating the Flamewind, but... twenty hours, Fybot?Really!”
 The alien blinked, finally thought toreholster his blaster. He fastened down the flap. “In transit to this place, sir, many queer events transpired. I myself suffered deep hallucinations, although my Imperial conditioning is supposed to have rendered me resistant to most... Well, that's as may be, sir. In any case, we were attacked, by a collection of odd military spacecraft. We took refuge. Some repairs were required.”
 Here, the alien hesitated, visibly nervous about the next part of his report. Lando thought he knew why, and doubled both his fists in anticipation.
 “Sir, believing on account of our pursuers that Calrissian had become a liability, I took the initiative in attempting to dispose of him by sabotaging his vacuum suit. I also thought perhaps this would disrupt the plans of Bassi Vobah when it came time for your arrest. I was reasonably confident that I could get the Millennium Falcon here myself. Calrissian has a pilot droid that-”
 “Yes, yes,” Bohhuah Mutdah answered, for the first time betraying a touch of impatience. Lando relaxed, started breathing again. He'd hoped his little five-legged ace-in-the-hole wouldn't come up in casual conversation.
 “But tell me more about these raiders,” Mutdah continued. “Who were they? What did they want?”
 “Sir, they made no demands, they simply - I have no idea, sir.”
 “Captain?Surely you must-”
 Lando shrugged. “I've been trying to figure it out myself for days. There might be some connection with a pirate ship I fought off between Dilonexa and the Oseon. Then again, it might just be another sore loser.”
 Mutdah contemplated Lando's reply for a rather longer time than Lando could see any reason for, muttered, “Possibly...” more to himself than anyone else, then “... and possibly not.”
 Finally he shook his massive head and turned very slightly to face Lando again. “I might explain that Officer Fybot has never been particularly happy in his line of work. He was,I ascertained when my intelligence sources informed me of this scheme, conscripted to pay tribute owed by treaty by his system to the central galactic government.
 “A gentle being, our Waywa; at heart he nurtures no ambition greater than to become a gourmet chef. I suspect that you and I would find his culinary efforts quite resistible. Nonetheless, he possesses no small talent, in the view of his fellow avians, and fondly wishes to resume his education where he was forced to abandon it upon being drafted into service.
 “Have I stated your case correctly, Waywa?”
 The bird-being reached up, gave his helmet a quarter turn, detached it from its shoulder ring and tucked it under an arm. He wrinkled up the few mobile portions of his face in a grimace Lando had learned to recognize as representing happiness.
 “Oh yes, quite correctly, sir!”
 The trillionaire addressed Lando again. “In return for his cooperation, I have personally assured Waywa that he will no longer be required to suffer involuntary servitude at the behest of the government. I fully intend to make good upon that promise, keep my part of the bargain.”
 Abruptly, Mutdah raised a tiny pistol from where he'd concealed it in the deep folds of his corpulent body, drilled Waywa Fybot cleanly through the abdomen. The beam of energy pierced both suit and bird. A surprised expression froze on Fybot's face as his inert form wafted away slowly from the center of the room.
 That made four corpses in the library. Things are getting pretty messy around here, the gambler thought.
 “The anatomy,” Bohhuah Mutdah said incongruously, “is somewhat differently arranged than one might anticipate. That was, believe it or not, a clean shot through the creature's heart.”
 His fat hand, which supposedly hadn't been used for years, adroitly tucked the pistol into the waistband of its owner's shorts,then hovered there, ready to draw and use the gun again in a fraction of a second. Lando had noticed that the fat man's reflexes were incredible. Now he noticed something else: a glow of cruel satisfaction that suffused the trillionaire's decadent face. The man liked killing. He looked at Lando appraisingly. “The question now, my dear Captain Calrissian, is what I ought to do with you. As you are aware, I have eliminated - have caused to be eliminated - two duly sworn officers of the law. They will doubtless be missed. I have illicitly purchased a substantial amount of a highly illegal substance. I have suborned an agent of the government. In short, nothing I couldn't easily pay to have taken care of.”
 The obese figure pointed toward the table once again.
 “There is a box of excellent cigars in the top drawer of the end table. Would you kindly remove two of them, light them with the lighter you will also discover there, give one of them to me, and enjoy the other yourself.” The fat hand stayed near the gun.
 Lando followed the instructions - with the exception of lighting the cigars. He handed one to Mutdah, offered to light it for him.
 “Oh, come now, Captain. I suppose you are afraid of being poisoned or something silly like that. Here: If you don't mind, I'll puff on both cigars while you apply the flame - no, don't let the flame touch them. That'sright, just hold it there until the ends begin to glow. That's the way to enjoy a fine cigar. Please choose either one you wish.”
 Lando was a gambler, a professional manipulator of cards. He knew how to “force” a draw, determine which card another person took while appearing to encourage a free choice. Mutdah wasn't doing it to him.
 He took a cigar. It was very, very good.
 “Well,” he said after a couple of satisfying draws. He'd missed the cigars he'd accidentally crushed aboard the Falcon, and the crude cigarettes he'd rolled from their tobacco had been no substitute. “I don't suppose you can just let me go my own way. Believe me, I don't care what substances you find enjoyable, and these two-” he waved a hand broadly to indicate the room in which the remains of Vobah and Fybot were floating somewhere “-were no friends of mine.”
 Bohhuah Mutdah slowly exhaled smoke. “I'd be a great deal more inclined to take that seriously, my boy, if I hadn't seen the expression on your face when they were killed. I suspect that you pretend to be a blasted Core-may-care, live-and-let-five sort of rogue, Captain. But you are a moralist at heart, and I would always have to be looking over my shoulder for you.” He waggled his massive, bloated shoulders.
 “As you can see, I would find that quite a burdensome task.”
 Lando's chest began to tighten. He hadn't any illusions about what was about to happen, not since he'd seen Waywa Fybot burned down, but here it was, unmistakably. Soon five corpses would drift on the air currents in the chamber, and the next few seconds would determine whether it was shiny and uniformed or gross and nearly naked.
 “So I guess we can't make a deal, then?” Lando asked rhetorically. The second pistol hadn't been his only cautious preparation, but he was damned if he could see what good his others would do now.
 “I'm afraid not,” Bohhuah Mutdah answered sadly.“And for more than one reason. In the second drawer of the end table, you will find a pair of manacles.” He drew the gun, leveled it at the gambler. “I wish you to put them on. If you do not, then I will slowly roast you with this weapon, rather than kill you outright. The first shot will pierce your lower spine so that you will be helpless to resist the subsequent agony. Get the manacles and put them on, please.”
 Lando thought about it, looked at the muzzle of the pistol, looked into Mutdah's unwavering beady eyes, and got the manacles. They were force shackles, a pair of cuff bands connected by an adjustable miniature tractor beam.First class and very expensive. That figured.
 “That's right,” the trillionaire said encouragingly. “Now put them on.”
 Shrugging tohimself , the gambler snapped the bands around his wrists. He wasn't altogether resigned; Mutdah had something in mind.
 After all, he hadn't handcuffed Bassi Vobah or her partner.
 “Thank you very much, Captain. Now place the shackle beam in this loop of monofilament. Yes. You see, I mentioned that there was more than one reason why I cannot let you go? You recall that?”
 An exasperated expression on his face, Lando asked, “Why do jerks like you always have to go into this thespian routine? If you're going to kill me, do it with the gun instead of boredom, there's a good fellow.”
 A flush spread itself across the vastness of Bohhuah Mutdah's face. With a gargantuan effort, he forced himself erect, pointed the weapon at Lando.
 “The first reason I have explained. My enemies are hounding me and would see my power and fortune redistributed. Parenthetically, I must tell you that I do not care a whit about any of that. The continuation of the Bohhuah Mutdah 'empire' is of considerably less than no interest to me at all. I am constitutionally incapable of feeling any concern about it.
 “The real reason, Captain, is that I don't want to let you go.”
 The obese trillionaire's body began to blur, its colors swirling together, its outline dissolving. It was replaced by the somewhat smaller form of an individual swathed in gray from top to toe. Only his insanely hungry eyes showed through the wrappings of his headpiece.
 “For I am Rokur Gepta, and I'm going to torture you until you beg for death!”

 XVI

 “SABACC!”
 Lando Calrissian slapped down the cards in triumph - a triumph that turned toembarrassed agony when he saw he'd hesitated too long between shouting out his victory and sealing it in the stasis field of the gaming table. In the brief interval between the acts, his perfect twenty-three had transmuted itself into a losing hand.
 The seventeen-year-old would-be professional gambler writhed inwardly, He'd practically begged for a chance to join the game in the back room of the local saloon. He'd lied to his family, ducked out on school, broken or severely bent several ordinances about minors and environments such as the one he found himself in now.
 He wished that he was home in bed. He wished that he was home under his bed. He wished he'd never seen a deck of cardchips in his life, never practiced with them, never imagined himself a dashing rogue and scoundrel.
 It was all a dream, a foolish, idiotic dream.
 “All is illusion, Captain Calrissian!”
 Lando shook his head. The back room of the sleazy hometown saloon had vanished, and with it the embarrassed memory of humiliation and mistake. Actually, he'd gone on to win that game, taking home more money than he'd ever had together in one place before. Why hadn't he remembered that? Replacing the saloon in his field of vision was a broad rich lawn, trees at the horizon, Flamewind spouting, roiling, and coruscating overhead. That was where he'd seen all those people on the approach to Oseon 5792. Where had they gone?
 “The sights you see at this very moment are no more real, no more substantial than the memories you have just experienced so vividly, my boy! That is the fundamental truth the universe has to teach us, and like nearly everybody else, you have not managed to learn it until the uttermost end of your life!”
 The hiss in that voice was unpleasantly familiar. Lando twisted his head around - he was tied up! -but couldn't find the source. The range of his vision was limited by the upended picnic table, a cold, synthetic marble of some kind, to which he had been bound. All he could see was the garden before him. And the Flamewind.
 The soft sound ofslippered feet on grass.A shadow passed around the table - from the angle, Lando guessed it had been propped up on a bench - and turned to confront him.
 “Rokur Gepta!”
 The voice was filtered through a smile behind the turban windings.
 “And you thought I was dead, a victim of the uprising on Rafa IV. No, Captain, I have been quite thoroughly alive for a vastly longer time than you could guess. I am hard to kill and highly reluctant to let strangers terminate my existence.”
 Lando bit back a witty reply. In the first place, this was not the time for it, not when he was staked down and helpless. The tractor cuffs were anchored to the table, the beam of force between them lying in close and inseparable contact with the marble surface above his head. Likewise, another pair of manacles had been added to hisspacesuited ankles. He and Gepta had moved from the bubble-caves in the asteroid's free-fall center to the surface, beneath the domes.
 And he couldn't remember a moment of it.
 “No remarks?” the sorcerer taunted. “I see that you have at least learned some discretion. This is not a moment for repartee, but a time for contemplation. You are about to experience an agony so excruciating, so unprecedented in the history of intelligent life, that being one of its first experimental subjects is a privilege and a signal honor.
 “You have had a sample of it: torture by chagrin.”
 The sorcerer waved a leather-gloved hand.
 A jail cell on Rafa IV at dawn.The open-fronted chamber looked out on a graveled yard. The noise was deafening: they were waking up the prisoners for a day of murderous labor in the life-orchards. The guards beat on the bars. Lando had awoken with a start; now the fear of what was about to happen filled his being to the core. He backed into the cell, trying to escape the noise, his unsteady breathing slowly turning into a whimper.
BLAAASSSST!
 The fire hose caught him unprepared. It dashed him against the wall, the icy water sluicing over him, blinding him, forcing itself into his mouth and nose. He fell to his knees, his head battered against the wall. He ducked it, trying to breathe, trying to stay alive against the killing force of it.
 “But, you protest, it wasn't like that at all?” Gepta paced back and forth in front of Lando, relishing the gambler's agony. Despite the sweat on every centimeter of his skin, Lando was freezing, simply from the memory.
 But Gepta was right: it hadn't been like that at all.
 “It - it only lasted a few moments,” Lando stammered. Perhaps it was a surrender of some kind; he hated to give the madman any satisfaction at all. But he had to understand what was happening here. “I wasn't nearly that frightened. I'd already worked out a way to escape. And it only lasted a few seconds not the hours I just...”
 He tapered off, unable to continue because of his shaking.Shaking merely at the remembrance of something that hadn't bothered him all that much when it was actually happening.
 “You're a brave man, Captain Calrissian. You don't like to think of it that way. What do you call it,
 'creative cowardice'? You regard yourself a pragmatist, one not given to heroics.”
 The sorcerer had paused, stood now nearly motionless before the gambler.In the background, the Flamewind whorled around the demented sky, casting many-colored shadows. Lando shook his head to get the sweat out of his eyes, tried his bonds. As he'd expected, they were there to stay.
 “And yet,” Gepta continued, “what is bravery but thecapacity to reject our fears, ignore and suppress them, then go on to do whatever it is we are afraid to do. What you are experiencing now, dearCaptain, is the fear you refused to experience the first time. Now you have no choice!”
 Surprise attack!
 Wrestling the Falcon with one hand, Lando desperately tried to fire the cockpit guns with the other as the weird ragtag fighter-squadron bore down on him. It was a nightmare: they were too well shielded for his inconsequential guns to trouble, yet he couldn't operate the quad-guns without leaving the bridge. Vuffi Raa, insane and helpless, couldn't assist him.
 He fired again. He might as well have been shooting streams of pink lemonade as the pale, ineffectual fire that was all he could manage. The enemy fleet bore down on him, bore down, bore down... Lando finished throwing up, coughed, choked, cleared his throat.
 “Obviously,” Gepta hissed cheerfully, “you survived the peril that you just re-experienced. Otherwise, you wouldn't be here now - it's only logical. It is a logic which enables us to live with our unpleasant memories, is it not?An integrative, healing contextualization which we all require to survive.”
 “Sure,” the gambler gasped. “Sure, you rotten - anything you say!”
 “Ahhh!Resistance at last! As I was saying, however, the art of torture-by-chagrin lies in denying the mind that integration, that perspective. As you relive the minor horrors of your life, you don't recall that you survived, eventually triumphed. You see, even at moments of extreme peril, there are defenses, distractions, digressions which dilute the passions... What is more, my method does not allow it’s subject to experience anything but the fear. You can think of nothing else. The experience goes on and on, in circles, until the ego and the will are utterly crushed.
 “Resistance,” the lecturer trudged on relentlessly, “only adds the brisance, the, how shall I express it, the snap! which makes the quashing of the human personality possible. Get angry by all means, Captain. Insult me. Not only will it speed the process - without rendering your eventual agony any shorter in duration, I assure you - but I relish it, as you shall see to your dismay!”
 Lando's breath was sour, the taste in his mouth bitter, but he managed a reply. “I'm betting that you're bluffing, Gepta. I'm betting that you're lying about that part. It would be like you. I think I'll continue hating your guts for a while, just as a matter of form. I think I'll imagine them pulled out through your navel and roasted over a slow-”
 Lando's world was a forest of giant legs. All around him, grown-ups on their private hurried errands jostled him, threatening to knock him down and trample him. There wasn't anything he could do. He was only three years old.
 And he had lost his mommy.
 The frightening alien city streets were crowded for the holidays, wet and dirty, dark with early evening. The lighted windows of the giant stores along the sidewalk didn't help. He stumbled in the slush and nearly fell, sagged instead against the wall below a window filled with toys, and fought back the tears rolling down his terrified little face.
 “Mommy!”Where was she? Why didn't she come and get him? She'd left him at one of the windows he'd wanted to watch the animated display - when he'd promised he wouldn't move. He was tired of the inside of the store; everything was up too high; there were too many people; and it hadn't been an interesting department anyway, where the lady had given mommy too much money back.
 “Mommy?”
 “Your mommy isn't here, Lando. You're all alone, and always will be.”
 “Who's that talking?”
 “I'm your fear, little Lando, I'm your terror. I'm an eternity of anguish and I'm going to get you!”
 “Mommy!”
 Somehow the voice sounded familiar. Somehow he knew the voice hated him and wanted to hurt him. He didn't know what those big words were, terror, eternity, anguish, but they didn't sound very nice. He wanted his mommy.
 But he was lost forever in the forest of legs.
 “Ahhh, that was a deep and fundamentally traumatic one, wasn't it, little Lando? I could barely stand it myself.”
 Gasping, Lando shook the tears from his eyes, tried to catch his breath. It felt like he'd been crying for a thousand years. He remembered the incident very well. It had lasted, in reality, all of ten minutes, but somehow, he had never quite trusted the universe afterward.
 “What do you mean you could barely stand it?” shouted Lando, then: “You! You were the voice! What are you doing to me?”
 “Only beginning, my dear boy, only beginning.We've been at this, what?Half an hour? It will go on for days, Captain Calrissian, with any luck for weeks! I may attempt to prolong it for - But I see that you are puzzled, Lando.”
 Gepta had resumed pacing. Lando moved, tried to stretch, and discovered that he'd hurt himself where the force cuffs held him, where the marble table bore against his back, he was in pure, unadulterated physical agony.
 It felt good by comparison.
 “You see, the art of torture-by-chagrin requires that its practitioner experience what the subject experiences. He must guide the mind of the subject into always deeper, always more terrifying waters. He must suffer the experiences himself, in order to assure the quality, the depth, the texture of it. And in your case, Captain, and in mine, to make sure it is suitable as revenge!
 “Yes, I have a way of living in your head, and yes, I am willing to suffer every bit of pain you suffer, so that I will know that I am torturing you enough!”
 Overhead, the Flamewind sheeted the sky with a demented rainbow. Interplanetary lightning crackled across ionized paths. A hurricane of color whirled around the asteroid. Gepta whispered, “The next little nostalgic digression will concern your business failures, Captain. But before we begin, I wish to tell you that they are not altogether the product of a malicious universe or your incompetence.”
 Gepta had been pacing back and forth a couple of meters in front of the tilted table where Lando was restrained. Now, for the first time, the sorcerer stepped forward until his eyes burned into those of the gambler.
 “I hounded you!” Lando shook his head, too groggy from pain of several kinds to comprehend fully what Rokur Gepta was telling him. “I dogged your footsteps! Everywhere you went, I saw to it that the prices were a littlehigher, the rates you could resell at were a little lower! I warned the authorities anonymously that you were a smuggler, increasing the number of fees you had to pay, raising the amount in bribes! I devoured you by attrition - and then arranged for you to be invited to the Oseon!”
 “What?” It didn't make sense. Hadn't the government wanted to destroy Bohhuah Mutdah? Hadn't “I anticipate the questions you are asking yourself, Captain. I and I alone arranged for that decadent leviathan to be harassed by the government, then had him killed and took his place. All so I would be here when you arrived. I saw to it that more money was placed in your hands than you have ever had before - tens of millions! - money you will now never have the chance to spend.”
 Here, Gepta reached behind the table, took the thick sheaf of bills, and placed it on the ground at Lando's feet.
 “Enjoy it, Captain Lando Calrissian, in the limited way that you are able. Enjoy it as you shall enjoy the memories of every sickening, humiliating, painful event in your life - including this one! I shall enjoy it all with you, purify it, help you to concentrate upon it to the exclusion of all else. And we shall see, as I have never had the opportunity to determine before, whether an individual can dieof shame...”
 He lifted a hand; Lando could feel something like drowsiness steal over him, just as he had in each instant before. He fought it, wrenching himself in the restraints, but his mind kept getting fuzzier, his eyes refused to focus on anything but his own terrifying inner realities. He fought it. But he was losing.

 XVII

 MAGENTA CURTAINS SHIMMERED against a stationary tapestry of pale stars as lightning exploded above Bohhuah Mutdah's crystalline dome.And exploded again. Startled, Rokur Gepta whirled in mid-gesture as a flash bleached his surroundings for a third time in as many seconds. Somewhere, far away, there was a roar of matching thunder - which should have been impossible - and a breeze began sifting toward its distant source. The broad lawn rippled like the pelt of an angry predator.
 The wind was fully as impossible as the thunder. Yet it rose from an initial flutter to gale force in a twinkling, whipping at the sorcerer's gray cloak, hurling dust and loose papers along with it. Lando squinted. The dead trillionaire's lofty architecture had been breached somewhere near the edge of the worldlet. The artificial pull of gravity this side of the asteroid was indolently kinder than at the spaceport, and consequently insufficient to maintain the present atmospheric pressure without help. That help was departing rapidly. The hurricane would roar until things equalized. He hoped he'd be able to breathe by then.
 Battered by the powerful current, Gepta lurched against its strength, trying to reach Lando. The gambler realized this was his only chance - and that perhaps the preparations he had made, however elaborate, might be worthwhile, after all.
 Beneath his spacesuit, under the sleeves of hisshipclothes , he was wearing his own set of tinklewood splints. In fact, it had been this idea that later served as inspiration when Waywa Fybot broke his legs. In Lando's case the intention was to prevent injury. There were half a dozen twenty-centimeter rods, half a centimeter in diameter, running parallel to each of his forearms, tucked through small fabric loops in three neat circumferential rows, near the elbow, wrist, and in between. VuffiRaa, thrilled at the chance to do somevaleting at last, had sewn them on a heavy shirt for his master. Lando had speculated that they might be handy stopping a blow or parrying a blade. They were X-ray transparent, nonmetallic, indetectible by the usual run of security scanners.
 Unlike his pistols.
 He wore similar crude armor around his lower legs, knee to ankle. Wriggling an elbow, he finagled one of the rod ends until it was free of the force cuff on that wrist. This would have been a futile effort while Gepta had the upper hand. Now, fighting the incredible wind blowing into space through the broken dome, the sorcerer was too busy to interfere.
 The rods had added enough girth to Lando's wrist that he was able - very painfully - to tear his hand through the manacle just as Gepta reached him. Quickly, he slipped one of the rods out of his sleeve, jammed it through the turban slit into the sorcerer's eye.
 Gepta screamed, clapped a hand to his shrouded face, and stumbled backward. The wind caught his voluminous cloak and took him away in a tumbling, fabric-covered ball of curses. He vanished into a nearby grove of Thorn trees. There was more screaming.
 Liberating the feet was more difficult. Lando finally pulled his suit-boots off, scraped his way past the restraints, and had begun to gather up his shoes and wits and Mutdah's money, when a silvery snake appeared in the grass before him. It had fingers for a face and a red glassy eye in the palm. It couldn't bite; it was programmed not to.
 “Vuffi Raa, you've got to pull yourself together!” There was no response; the independent appendage couldn't talk, and vulgar gestures were beneath the robot's dignity. “I don't know exactly what's going on around here, but it's our chance to get out!Move!”
 Behind theuptilted table, Lando found his suit helmet. He also found a complex pile of electronic equipment, cables leading to a large flat, complexly braided coil that had been situated at the back of his head.
 “I'm a little disappointed,” he said to the tentacle. “And here I'd thought he was doing all that spellbinding by sheer force of personality!”
 Somehow the chromium appendage managed to convey impatience as Lando dawdled. It lay on the ground fidgeting while he pulled on his boots. Overhead - directly overhead - there was a resounding bellow. Jagged sheets of curved plastic began falling.
 “Relax, old boy, I'm pedaling as fast as I can! I wish you could tell me what the deuce is going on!”
 As he shoved his foot into the boot, snapped the vacuum clasps tight, Lando saw the lightning flash of high-powered energy-weapons above them.
 And several of the fighter-craft he'd battled on the way to 5792.
 “Edgetake me, that makes things a little clearer!”
 Together the gambler and the disembodied tentacle hued into the deceased trillionaire's deserted mansion, robot appendage in the lead and seeming to know where it was going. Inside, 4hey took an elevator down into the planetoid. Even as they let it bury them, they could feel the asteroid shake and shudder from the assault overhead.
 In the blink of an eye, the carriage passed the ruined door of the library, swung on its gimbals, turning at least one startled occupant on his head, and whisked onward in this new orientation. Adding injury to insult, Lando was nearly dashed to the floor as the machine crashed to a stop inside the spaceport service building.
 Rasping on damage-distorted ways, the pneumatic door ground halfway open, then froze. The gambler squeezed through, chrome snake underfoot, and the pair leaped from the building a fraction of a second before it collapsed in flames.
 Fire and explosions rocked the airport as more fighters strafed and bombed it. A scarlet beam lashed the waiting Millennium Falcon as they approached her. The backsplash nearly fried the gambler. But her shields held.
 Gasping, Lando ran up the boarding ramp, pausing only to punch buttons to retract it,then sprinted forward around the corridor, momentarily outdistancing even the tentacle as it hastened back to its owner. Vuffi Raa had climbed down out of the ceiling access, and was strapped into the pilot's seat. Lando took the right-hand position without complaint.
 “Let's get the devil out of here!” he screamed above the chaos roaring outside. Reclaiming his leg, Vuffi Raa spared a split-second of attention for the gambler while he helped it connect itself. “You're a hard being to rescue, Master. You don't wait for help. I'll ask you how you got loose from Rokur Gepta later, if we live. Meanwhile, hadn't you better man the quad-guns?”
 “You suggestingan aggressive act? I think you're right.”
 Lando was gone before he'd finished the last sentence. Sliding into the gun chair, he tripped switches and pushed buttons, grabbed the handles of the ungainly weapon, and rested restless digits on the triggers.
 A fighter made a pass at the larger ship as she lifted, her thrusters glowing blue-white. Lando made life hell for him.
 The Falcon soared into the multicolored sky, two of the fighters harrying her like angry hornets. They were fast, maneuverable, and good. Too good: Lando hadn't any easydodge available there, as he had at the fissured asteroid. Nor was he experiencing much success smoking his tormentors. But his steady, accurate, occasionally inspired shooting kept them from having very much luck, either. Another frantic pass, another exchange of energy-bolts, to little effect except in generating adrenaline on both sides.
 Oseon 5792 dwindled rapidly beneath them.
 Then somebody manhandling a fighter made a mistake,zigging when he should havezagged . Aboard the Falcon, crosshairs rested firmly on his midsection, waiting for exactly such error. They were still on him as Lando mashed both triggers, tracking all the while, following through. The fighter burst into a tumbling ball of sparks and greasy smoke. Vuffi Raa rolled the Falcon, skidded, bringing Lando's guns to bear again. He poured her fury into the remaining fighter as it swerved to avoid the fate of its companion. Freighters weren't supposed to be able to do that!
 The unnaturally agile saucer suddenly performed a maneuver that, in another place and time, would be called aLuftberry circle, placing her smack on the fighter's back again. Her quad-guns pounded. The enemy wriggled off the hook once more, but this one made an error, too: he got sore. Veering in a wide, angry, predictable loop, he came back to have his vengeance. Instead, he got four parallel pulsed beams of raw fusion-reactor output straight in the helmet visor.
 And exploded, showering space with incandescent atoms.
 Beneath them, there was a sudden streak of light. Something left the asteroid - faaassst! , headed for interstellar space. At very nearly the same instant, the surviving three fighters, having reconnected themselves with their battleship engine, bored directly for Bohhuah Mutdah's miniature world, fanatically intent on taking their victim with them - and unaware that (whoever it was) he was gone. Detaching themselves at the last second, they slung the giant, throbbing power plant at Oseon 5792. One of them had a mechanical failure. His cable wouldn't release. He was pulled down with the engine into hell.
 The other two sheered off frantically.
 Vuffi Raa raced tentacle tips over the Falcon's keyboards. The resulting acceleration could be felt by her captain even through her powerful inertial dampers. His gun seat slewed around violently, slamming itself and its occupant hard against the stops as the guns swung wildly. The asteroid dwindled to a pinprick-and blossomed into a glowing cloud, consuming one of the fighters who thought he'd gotten away, tumbling the other.
 Even the Flamewind paled momentarily as the ravening fireball expanded, growing brighter, brighter. Then, from the inside out, it began to dim.
 Lando took a deep breath - discovered he'd already taken one he didn't remember - and let it out.
 “Braceyourself , Master!” screamed the intercom beside his ear.
 BLANG! ZOONG! CRASH! It was like being inside a titanium drum being beaten by a tribe of savages. Debris showered past the Falcon, mostly ricocheting off her shields, some pieces actually getting through at a reduced and harmless velocity. The freighter shook and danced, then steadied. Lando released a second breath he didn't recall taking,unstrapped himself from the quad-gun chair, rubbed a couple of sore places on his back, and shambled forward to the cockpit.
 Deep in interstellar space, far from the Oseon and getting farther by the nanosecond, a brand-new one-seat fighter, bruised and battered by the Flamewind and the destruction of a world, took its badly shaken pilot home.
 Rokur Gepta laughed bitterly. The best deception is the one that first deceives the deceiver. Blood stained the voluminous gray robes he wore, and agony pulsed through his ruined eye - another debt he owed Lando Calrissian. Yet Rokur Gepta was a being who took precautions, too. For example, his private fighter, one of the tiniest craft capable of interstellar flight ever constructed. It had saved his life in the Rafa System; now it guaranteed his continued existence once again. In a universe that was all illusion, deception was a double-edged sword. As Bohhuah Mutdah, he had nearly sunk into that flaccid degenerate's depression, so thoroughly had he absorbed the role. Only an all-consuming passion for vengeance had helped him to maintain his true identity. Similarly, when attacked by Calrissian, the disguise that he had worn for centuries had nearly been his undoing. He endured the pain a while longer as a lesson to himself.
 There was no truth, no objective reality. Yet it would serve him, as a master of deception, to keep his illusions sorted out better. He would meditate upon this lesson while waiting at the Tund System for the scheduled arrival of the Wennis, due to rendezvous with him after the passing of the Flamewind. He'd left her and her crew on Oseon 6845 and flown the fighter to 5792 to assume the role of Bohhuah Mutdah. A pulse of raw anger nearly overwhelmed him, and he concentrated on the pain again to maintain self-control. He'd lost his pet on 5792 - another debt he owed the vagabond gambler, one which he would pay with interest when the opportunity presented itself again. Correction: when he made the opportunity.
 Well, enough was enough. He set his tiny ship on automatic, let the gray-swathed form he usually assumed fade. At long last he occupied the pilot's seat in his true appearance. The tinklewood rod dropped to the floor of the small cabin, thebloodsmears along its length vanishing before it hit. Gepta's pain, fully as illusory as his common worldly manifestation, vanished even more quickly.
 Then another rearrangement, another shift of shapes and colors.Once again the charcoal-cloaked, mysteriously masked entity appeared, clean of bloodstains, free of pain. He cut out the autopilot, took the grips of the fighter's controls, and punched in the overdrive. The ship became a fading streak against a starry sky and was gone.

 “There it is, Master!” an excited Vuffi Raa called.
 Lando peered into the transparent canopy of the Falcon's cockpit. The radar and proximity indicators were still nonfunctional and would remain so as long as the Flamewind raked the Oseon. He longed for an old-time primitive optical telescope. The electronic magnifier aboard the Falcon was worse than useless here.
 “You've got a sharp eye, little friend. But keep the shields up we don't know whether he's really helpless or just faking.” Lando took another puff on the crudely rolled cigarette. Someday he'd get the chance to buy some more cigars.
 The Falcon swayed and dipped, matching the velocity of the tumbling fighter. Not only had the droid insisted on rescuing its occupant - if said occupant had survived the beating his craft had received - but Lando had agreed in the hope that it might answer a few nagging questions. Exactly whom had he offended sufficiently to merit the fantastic vendetta that - he hoped - was drawing to a close this very minute? He'd certainly never won enough money from any single individual to make it understandable.
 The streamers of the Flamewind and the starry background began whirling crazily as Vuffi Raa rolled the ship to match the motion of the disabled fighter. Lando took a final drag, groaned, and cranked himself out of the seat, staggering a little at the disorienting sight. The Falcon's artificial gravity and inertia compensators were functioning perfectly, but his sight was fooling his middle ear. He squinted.
 “I'll get topside. Hold her steady, will you?”
 “Be assured, Master - and be careful. I'll join you as quickly as I can.”
 “Right.”
 On the way to the upper hatch, Lando reclaimed his helmet. He hadn't had time to take off his pressure suit, which was just as well. He placed the bubble on his head, gave it the slight push downward and the fractional turn that locked it into place, and checked the telltales on his arm to make sure he had a perfect seal.
 One more stop. He seized a meter-long breaker bar from a socket-wrench set in the engine area. He'd lost hisstingbeams on 5792, kept no other small arms aboard the Falcon. Hefting the length of titanium, he swung it experimentally. Not as good as steel would have been, too light, but it would do to crack a helmet faceplate or a skull.
 A muffled clank! reverberated gently through the entire ship. Almost as quickly, the robot's voice crackled in his earphones. “We're locked on, Master I'll just stabilize our attitude and be right with you.”
 Lando didn't feel the maneuver. When things were working right (and he couldn't see out a window), he wasn't supposed to. In any case, he was busy turning a large metal wheel set in the hatch over his head. The seal was supposed to be tight with the escape aperture of the fighter; his suit was only a precaution. But he had closed an airtight door behind him when he entered this area of the ship. Lando was a man who took precautions.
 The wheel hit its stop, the door slumped downward a couple of centimeters, and Lando swung it aside. Pocked and abraded metal greeted him, a circle of it, set in a broader area that matched it in long, hard wear. The circle had an inset ring at its edge. Lando dug a gloved pair of fingers under it, pulled hard, and a strip of sealant followed it down through the Falcon's hatch. The circle popped out - slightly higher pressure inside the fighter.
 Lando tossed the emergency access plate down to the chamber floor, stuck a cautious wrench handle through the port,followed it with his head and shoulders. A booted foot hung on either side of his head. The boots were connected to a pair of legs that rose to a body slumped in an acceleration chair and strapped in. The body didn't move.
 Straining a little, Lando stretched up and hit the harness quick-release. Tugging gently on the figure's ankles, he got the body started down through the hatch, having to drop his breaker bar to the floor to make room and gain an extra hand. The shoulders jammed momentarily,then slid through. Lando was glad he'd adjusted the gravity in the room to one-tenth normal. The guy would have squashed him on the way down the hatch ladder. He was huge.
 With the rescued pilot lying unconscious on the floor, Lando heaved the hatch back into place, turned the wheel until a green light winked from a small panel beside it, and dropped back to the floor. He read what he could of the pilot's suit telltales. Appearances could be deceptive; the pilot looked human, but it could be ammonia he was breathing inside his suit.
 That wasn't the case. As he detached his own helmet and began on that of the disabled fighter pilot, he heard another clank as Vuffi Raa cast off the ruined craft. Inside the helmet was an aged rugged face, elaborately scarred, and covered with a grizzled week-old beard. Even in repose the face looked tough and wise and experienced. An eyelid fluttered.
 Lando recovered the wrench handle, just in case,then had a second thought. This fellow looked strong enough to take the handle away from the gambler and shove it right up his A hiss sounded across the chamber. Vuffi Raa stepped through the door just as the pilot began to stir. The tough old man shook his gray head slightly, looked up groggily at Lando, blinked, and looked around the room.
 His gaze stopped at the droid, froze there. A look of passionate hatred suffused the pilot's face, and his body tensed for combat.
 “You!” the pilot screamed, “Destroyer of my world! Kill me now, or you shall surely escape death no more!”

XVIII

 WITH A VICIOUS tentacle-slash at the bulkhead behind him, the robot launched himself across the room, straight at the astounded fighter pilot. The pilot leaped up just as four chrome-plated manipulators seized him in their mechanical embrace, joined by a belated fifth. The pilot heaved his forearms up and outward in a hold-breaking maneuver, fended off a tentacle with a forearm block that would have snapped radius and ulna of a human antagonist, delivered a powerful turningbackfist blow to Vuffi Raa's pentagonal torso.
 The little robot flew back the way he'd come, smashed into the wall, and was on the way back into combat again before Lando couldso much as blink.
 “Master!” the droid shouted, once again wrapping his limbs about those of the pilot. “Use yourmedikit
 !”
 Fumbling at the belly of his suit, Lando grabbed the kit's injector, a flat thick coin of an object with a red side and a green side laminated over silvery plating. As Vuffi Raa held the fighter pilot momentarily, Lando slapped the injector on his neck. There was a hisssss , the pilot slumped, and Vuffi Raa released him.
 The robot seemed to slink into a corner, his red eye growing dimmer, his tentacles spreading and curling until the little fellow was a simple metallic sphere. The light pulsed feebly once, and went out.
 “Vuffi Raa!” the gambler exclaimed, shaken with surprise and grief. He hurried to the robot's side, without the faintest idea what to do for his friend. A tiny hint of eye-glow still could be made out. Lando stood as anger began to fill him. He walked over to the pilot. The sedation hadn't rendered him unconscious. He lay, breathing deeply, his eyes swimming in and out of focus, in and out of burning lunatic hatred for the helpless droid across the room.
 Lando turned him over roughly, tore the somewhat antiquated blaster from the man's military holster, flipped him on his back again. Poking around in the small cramped chamber, he found some scraps, odds and ends from maintenance projects, among them a two-meter length of heavy wire. Holding it against the shield-saturated upper hull, he burned it in half with the blaster on its lowest setting, and, without waiting for the fused ends to cool, returned to the recumbent pilot, twisting one piece around his suited wrists, the other around his ankles.
 Then, uncaring about what physiological damage he might be doing the soldier, he twisted the knurled edge of the injector until a small arrow was opposite the engraved legend stim , and clapped it firmly to the man's face.
 The device made its subtle noise. The fellow flushed, groaned, but his eyes grew clearer immediately. Lando pressed the still-warm muzzle of the blaster against the man's left kneecap.
 “All right, Ace: tell me your story and make it short. By all means don't cooperate. I'd love an excuse to use you up, one joint at a time!” The knuckle of his index finger tightened on the trigger, and the pilot saw it.
 “I'm Klyn Shanga,” the trussed-up figure said with a sigh. “I'll tell you anything you want to know, as long as you promise to use that blaster on me afterward. One clean, effective shot for an old soldier, what do you say?”
 Taken aback, Lando let the muzzle drop to the floor. “I say I'll let you know after I hear what you have to say. 'Klyn Shanga': what kind of name is that?” He squatted on the deck beside Shanga, one eye on Vuffi Raa. The robot didn't stir.
 Shanga shook his head and sighed again, trying to accept defeat. He'd had a good deal of practice. “It's the name of a dead man, friend,the name of a dead man. Who in the Name areyou, and what are you doing fighting men like yourself with that fiend over there?”
 “I'm Captain Lando Calrissian of the Millennium Falcon,” Lando replied evenly, “and that 'fiend' is my pilot-droid and friend, friend . His name is Vuffi Raa and he never hurt the tiniest insectoid in his life. He's programmed against it.”
 The pilot blinked.“A droid? Is that what it told you? Explains the fancy chrome - I almost didn't recognize it. But I did! You don't forget the devil that destroys your civilization!”
 Lando scratched his head. “Be sensible, man. How could one little droid... and anyway, what I've told you is true. He is adroid, I've seen him partially disassembled. Let me tell you, if he's been permanently harmed - do you know why he's curled up like that and deactivated? Well, it's because he was forced to attack and restrain a sentient being, I'd guess, to defendhimself and me.”
 Shanga slumped back on the deck, laid his head down, and groaned. “I don't know what the Name is going on here! Partially disassembled? Programmed against aggression? You don't happen to have a cigarette, do you?”
 Lando smiled grimly. “I was about to ask you the same thing, Klyn Shanga.”
 “Klyn Shanga?” said a small voice from across the room. “Is that what you're called? Master, I believe I can clear up some of this confusion, now.”
 “Vuffi Raa!” Lando shouted joyfully. The pilot stiffened.
 “You don't know me, creature, but I know you! Remember the Renatasia System?”
 The robot uncurledhimself , stepped slowly and gracefully toward the two men, and lowered his torso to the floor, letting his tentacles relax. It was one of the few times Lando had ever seen the robot rest. It was one of the few times he had ever needed to.
 “Yes, Klyn Shanga, I remember it very well. And with more shame and regret than I can ever express. Master, the Renatasia is a prehistoric colony. No one knows how long ago human beings settled there. Long before the Republic, certainly. Long before any historian is willing to admit there was spaceflight. But it exists, and was totally isolated from the rest of civilization, not aware of it, any more than we were aware of them.”
 “You will recall,” the droid explained, “that my former master, the fellow you won me from in the Rafa, was an anthropologist and government spy. Well, I was with him for many years, a condition of mutual discomfort and dissatisfaction, I assure you.
 “An independent trader, much like yourself, Master, had stumbled across the Renatasia, and my master was designated to check out his findings, reported because there is a standing reward for such discoveries.
 “Forgive me, Freeman Shanga - oh, it's Colonel, is it? -well , forgive me, sir, but the Renatasia was a backward place in the technological sense. My master surmised that, sometime after the original colonization, it had been cut off from whatever system the settlers had come from, and, over the next dozen generations, had slid back into barbarism - perhaps even further. As it turned out, they had climbed back high enough to have commercial interplanetary travel within their own system, but had not discovered faster-than-light modalities.
 “It was this which was their undoing. The government had classified them as socially retarded and suitable for forcible redevelopments variety of wholesale 'therapy' that is a thin euphemism for ruthless exploitation. The Renatasia System, unable to defend itself, was to be used. To be used up, if desirable.
 “But first it had to be surveyed, analyzed,inspected for hidden strengths. My master believed that the best deception was the truth - suitably edited. He ordered me to cover my metallic surface with a latoprene coating of an organic appearance, had me make suitable clothing to fit over my admittedly rather unconventional shape, and accompanied me to the surface of Renatasia III in an open, highly conspicuous landing. We announced ourselves to the local government - the system was divided at the time into separate nation-states that often fought vicious wars with one another - as representatives, envoys, from a galaxy-wide civilization.
 “Renatasia, after a suitable interval, was going to be invited to join. There were parades, Master, and celebrations. We traveled widely in the system, the honored guests of a people who hoped that this fresh contact with a higher civilization would put an end to war and poverty among them. We went to banquets, we made speeches. And always, always, I was the Chief Delegate. My master played the role of secretary and assistant.
 “We were there for seven hundred standard days, during which we helped them organize a single system-wide government, organized their defense force under a unitary command,then greatly reduced its size. We gave them new technology - trivialities that would aid them not at all when our true purposes were revealed.
 “The Imperial Fleet arrived on the seven hundred firstday .”
 “In the beginning, the rejoicing was only redoubled - until the fleet began collecting slave levies, demanding taxes, closing schools and forcing the Renatasians to teach their children the major galactic tongues to the exclusion of their own.Whole cities, whole nations resisted. Whole cities, whole nations were leveled.
 “Two thirds of thepopulation were exterminated in the bungled pacification operations that followed. Stunned and embarrassed, the government left the Renatasia System. The entire matter was covered up and what was termed an 'incident' was forgotten as quickly as possible.”
 “We didn't forget!” Klyn Shanga cried from his supine position on the deck of the Millennium Falcon.
 “We had nothing left but our dreams of retribution! And now we have failed!”
 Vuffi Raa propped himself a little higher, began untwisting the wires around Klyn Shanga's wrists. “You gathered warcraft. I didn't recognize you for what you were. There were fighters from at least twenty civilizations in your squadron, and that booster engine was from a scrapped dreadnaught.”
 “Yes! It took us a decade to put the operation together, cost us everything we had! And in the end, it came to nothing!” He turned his face to the floor; his shoulders shook briefly. Lando untied the soldier's ankles, helped him to his feet. “I trust, oldman, that you understand: Vuffi Raa is many things, but he is only a droid. He has no choice but to do exactly what he is ordered to do. Did you ever see him personally harm anyone?”
 Shanga turned to face the gambler. “No, no I didn't. What has that got to do with it?”
 “A very great deal.You saw how he reacted, simply to passively restraining you?”
 The warrior set his mouth grimly.“So what? You can kill a man by ordering it done. You don't have to bloody your own hands. Yet you'll be just as guilty!”
 Lando took a firmer grip on Shanga's blaster. “Then I suppose that means you won't give your word not to-”
 “You're bloody well right it doesn't!” roared Klyn Shanga.
 “Very well.”Lando, holding the weapon on the man, reached up and reprogrammed the airlock hatch.
 “Come along, Vuffi Raa.”
 Stepping through the bulkhead door, the gambler spoke again. “We'll bring you a cot and some food. I intend to drop you off at the nearest system, and you won't be harmed. I hope to convince you on the way, sometime in the next fewdays, that this vendetta is irrational. Vuffi Raa is a thoroughly good being, and would have died rather than destroy your culture, but he is also a robot who, even in the vilest of hands, must obey. I'm trying to do something constructive about that, too.”
 “You are?” a dazed Vuffi Raa asked from the corridor outside. “What, Master?”
 “Don't call me Master!”
 He shut the door, programmed it to restrain the fighter pilot, and shoved the blaster into a slash pocket on the outside of his suit.
 “Let's get forward, old thing, we need to decide where next to head for.”
 “That would depend, Master, on whether we are freight haulers or gamblers, wouldn't it?”
 “Indeed it would, except that, at the moment, we aregentlebeings of leisure. We have a hundred seventy-three-odd thousand credits I won on Oseon 6845, after all.”
 Halfway to the cockpit, the droid turned and looked at Lando. “I hate to say this, Master, but from past experience that won't last very long.”
 Lando stopped inmidstride , a scowl on his face. He wanted desperately to shuck out of his increasingly uncomfortable spacesuit, get a shower, and lie down for a couple of eons.
 “Thanks for the vote of confidence. But we also have twenty million credits I sort of accidentally brought along with me from Bohhuah Mutdah's place. He won'tbe needing it anymore!”
 They continued along to the control deck, where Vuffi Raa began the procedure necessary to setting a course. Lando was glumly rolling another cigarette with crushed cigar tobacco and highly unsuitable paper.
 “Twenty millioncredits, and I don't have any decent smokes!”
 The robot paused. “Master, may I ask you a question?”
 “As long as you don't call me master when you do it.”
 “I'll try. Lando, Klyn Shanga's people, the Renatasians - I feel responsible for them. Their civilization has been all but obliterated. If they recover at all, it will be centuries before they're finished.”
 Lando nodded solemnly. “That's true. On the other hand, everybody has to start again, fresh every day, from wherever they are.”
 “Well,Mas - I mean, Lando, we have your winnings from the Oseon. Wouldn't the Renatasians recover a good deal more quickly if they had some help? After all, we're gamblers and adventurers. Being rich would only get in our way. I think we ought to give Klyn Shanga the twenty million.”
 Lando looked at Vuffi Raa, it his cigarette, and leaned back in his acceleration couch. It was a long time before he spoke.
 “Vuffi Raa, you're a decent, humane droid at heart. And, when you get right down to it, I'm not too bad a sort myself. Compared to the rest of the universe, we're the good guys. But as far as the twenty million is concerned, my little mechanical friend, forget it.
 “I'm going to enjoy being rich.”

cover.jpeg
L.

ANOVELBY 0 1 s

L NEISMITH S8

