

OVER 600,000 BOOKS SOLD IN THE SERIES

BRYAN DAVIS

THE
CANDLE-
STONE

DRAGONS IN OUR MIDST

— — — — —
BOOK TWO

PRAISE FOR THE DRAGONS IN OUR MIDST SERIES

As parents of boys who are avid readers, my wife and I struggled to find reading material that fed their appetite while reinforcing the virtues we value. Bryan Davis is a good man and a great storyteller. And this series is an all-time favorite my sons still speak of, even now into their college years!

MARK T. HANCOCK, husband and father, CEO of Trail Life USA

One of the best blends of contemporary fantasy and allegory that I have read, *Dragons in our Midst* will have you hurting and rooting for Billy and Bonnie. If you love fantasy, King Arthur, and hopeful adventures, this is the story for you.

SCOTT APPLETON, author of the *Sword of the Dragon* series and the *Neverqueen* saga

It all started with a boy who could breathe fire and a girl who had wings. *Dragons in Our Midst* invites readers to lift up their swords and join Billy Bannister and Bonnie Silver as they battle dragon slayers, uncover ancient legends, and—of course—come face to face with dragons. Bryan Davis delivers a clean, complex series that challenges and uplifts its readers. When I was a teenager, Billy and Bonnie's story captured my own heart and imagination. And today, its poignant messages of faith, sacrifice, and courage endure and stand ready to inspire the next generation of young readers.

JESSICA SLY, author of *The Promise of Deception*

WHAT READERS ARE SAYING

Raising Dragons is an excellent start to a thrilling, inspiring, and faith-building series. Bryan Davis's unique meshing of legends, myths, and truth is incredibly creative. Together with his strong storytelling and thought-provoking themes it makes for an unforgettable ride. Bryan Davis's books exceed any others in the genre for thematic depth and yet are just as gripping and exciting story-wise as other books of the genre (or even more so). Bryan Davis is my favorite author, and I hope he will become yours too when you dive into the fascinating world of dragons and slayers, of light and darkness, and of truth and deception in *Raising Dragons*.

JOSEPH B., age 17

If you love fantasy, you NEED this book! You won't be able to put it down! If you love dragons, you'll love this book! Dragons aren't just portrayed as big bad beasties, as in other books—they're actually heroes! Are you a Christian who wants a deeper relationship with God? This book models that too! Are you seeking God, but always afraid of committing? This book models what true faith looks like and shows that you can love and trust God through everything!

NICK B.

Absolutely brilliant. This is not your typical dungeons and dragons book. Even at 28 I find this book/series addicting. Mr. Davis combines faith and fantasy flawlessly. There are books about King Arthur, Merlin, and dragons aplenty, but to find one whose story line spans centuries and also teaches modern Christian values, that

is rare. Mr. Davis includes many unexpected twists and turns and a story line so unique it simply cannot be rivaled. *Raising Dragons* is guaranteed to pique the interest of readers of all ages.

LORI W., age 28

Bryan Davis tells a terrific tale teeming with perilous predicaments, fascinating fantasy features, and likeable, charismatic characters who grow in their faith. The engaging writing style captivates the mind and the Christian themes captivate the heart. This epic novel is a superb start to a sensational series.

SHANNON, age 24

When I first picked up this book, I didn't know what to expect. By the time I finished the first chapter, I couldn't put it down! I love the way Bryan Davis mixes dragons and faith. It is a very touching experience.

ANNABETH, age 13

Bryan has a natural flow in his writing that make his characters come to life through his in-depth description of each character and the way the narrative evolves. I would heartily recommend this book to any fan of the genre regardless of age as the book has a broad appeal to all ages and all walks of life.

JOHN B., age 59

I recently reread the *Dragons in Our Midst* series and fell in love all over again, probably even more so than the first time. Bryan Davis' writing really makes the story and characters come alive. The *Dragons in Our Midst* series is a fresh take on the fantasy

adventure genre, mixing dragons, knights, and the Arthurian legend with modern day. Even a reread makes you want to keep coming back for more.

MADI T., age 20

Mr. Davis' work *Raising Dragons* and the series that follows are some of the best Christian fantasy I have ever read. They are the perfect example of an author's work that challenges his readers to learn and grow. He also has a great way of leading his readers to Christ and to become more mature Christians. The series is great fun to read, no matter your age.

JEREMY D.

DRAGONS IN OUR MIDST STORY WORLD READING ORDER

Dragons in Our Midst

Raising Dragons

The Candlestone

Circles of Seven

Tears of a Dragon

Oracles of Fire

Eye of the Oracle

Enoch's Ghost

Last of the Nephilim

The Bones of Makaidos

Children of the Bard

Song of the Ovulum

From the Mouth of Elijah

The Seventh Door

Omega Dragon

OTHER BOOKS BY BRYAN DAVIS

The Reapers Trilogy

Reapers
Beyond the Gateway
Reaper Reborn

The Oculus Gate

Heaven Came Down
Invading Hell
My Soul to Take

Time Echoes Trilogy

Time Echoes
Interfinit
Fatal Convergence

Wanted: Superheroes

*Wanted: A Superhero
to Save the World*
Hertz to Be a Hero
Antigravity Heroes

Dragons of Starlight

Starlighter
Warrior
Diviner
Liberator

Standalone Novel

Let the Ghosts Speak

Tales of Starlight

Masters & Slayers
Third Starlighter
Exodus Rising

THE
CANDLE-
STONE

THE CANDLE- STONE

DRAGONS IN OUR MIDST

BOOK TWO

BRYAN DAVIS

wander™
An imprint of
Tyndale House
Publishers

Visit Tyndale online at tyndale.com.

Visit the author's website online at daviscrossing.com.

Tyndale and Tyndale's quill logo are registered trademarks of Tyndale House Ministries. *Wander* and the Wander logo are trademarks of Tyndale House Ministries. Wander is an imprint of Tyndale House Publishers, Carol Stream, Illinois.

The Candlestone

Copyright © 2004 by Bryan Davis. All rights reserved.

Previously published in 2004 by Scrub Jay Journeys under ISBN 978-1-946253-96-5. First printing by Tyndale House Publishers in 2021.

Illustrations by Matthew Forsyth. Copyright © Tyndale House Ministries. All rights reserved.

Author photograph provided by author; used with permission.

Designed by Jennifer Phelps

Published in association with Cyle Young of the Hartline Literary Agency, LLC.

The Candlestone is a work of fiction. Where real people, events, establishments, organizations, or locales appear, they are used fictitiously. All other elements of the novel are drawn from the author's imagination.

For information about special discounts for bulk purchases, please contact Tyndale House Ministries at csresponse@tyndale.com, or call 1-855-277-9400.

Library of Congress Cataloging-in-Publication Data

Names: Davis, Bryan, date- author.

Title: The candlestone / Bryan Davis.

Description: Carol Stream : Tyndale House Publishers, 2021. | Series: Dragons in our midst ; 2
| Summary: Billy attempts to overcome the Dragon Slayer so he can help souls who have become trapped in a mysterious gem.

Identifiers: LCCN 2021004307 (print) | LCCN 2021004308 (ebook) | ISBN 9781496451644 (hardcover) | ISBN 9781496451651 (trade paperback) | ISBN 9781496451668 (kindle edition) | ISBN 9781496451675 (epub) | ISBN 9781496451682 (epub)

Subjects: CYAC: Fantasy. | Dragons—Fiction. | Demonology—Fiction. | Knights and knighthood—Fiction. | Christian life--Fiction.

Classification: LCC PZ7.D28555 Can 2021 (print) | LCC PZ7.D28555 (ebook) | DDC [Fic]—dc23
LC record available at <https://lcn.loc.gov/2021004307>

LC ebook record available at <https://lcn.loc.gov/2021004308>

Printed in the United States of America

27 26 25 24 23 22 21
7 6 5 4 3 2 1

RECAP OF *RAISING DRAGONS*

Hello readers! My name is Bonnie Silver, and I'd like to tell you what has happened so far in the story. Back in the sixth century, most dragons were evil, and dragon slayers tried to kill them. Merlin, of King Arthur fame, used a miracle to transform the good dragons into humans to protect them. Still carrying dragon genetics, a few of them married into the human race and produced children, including Billy Bannister and me. Billy is able to breathe fire, and I have dragon wings. Unfortunately, I have to wear a backpack all the time to keep them hidden.

A few months ago, a slayer killed my mother, so I hid in the foster care system. Transferring from home to home, without a friend in the world, I was so glad to meet Billy at school. We had something in common; we were "different." But trouble brewed when our principal, Dr. Whittier, became suspicious of my past and discovered who I really am, the daughter of a dragon.

Billy and I learned that Dr. Whittier is really a slayer named Devin. During our escape from him, he stowed away in our airplane and forced it to crash. Everyone except Billy's father got out safely, but instead of dying, he transformed back into a dragon named Clefspeare.

We battled Devin in a mountain wilderness. Devin sliced Billy's scalp to the skull, but Billy's friend Walter and our teacher, Professor

Hamilton, arrived just in time to save Billy's life. Later, when Devin was about to slay Billy's father, I used an amazing sword that somehow made Devin disappear. Only a pile of armor and this strange gem called a candlestone remained.

What's weird about the candlestone is that it seems to drain power from Billy and me. When we're around it, we get weak and sick. After I zapped Devin, I threw it into the woods as far as I could. I hope I never see it again.

MERLIN'S PROPHECY

When hybrid meets the fallen seed

The virgin seedling flies;

An orphaned waif shall call to me

When blossom meets the skies.

The child of doubt will find his rest

And meet his virgin bride;

A dragon shorn will live again

Rejecting Eden's pride.

A slayer comes and with his host

He fights the last of thee;

But faith alone shall win the war

The test of those set free.

A king shall rise of Arthur's mold,

The prophet's book in hand;

He takes the sword from mountain stone

To rescue captive bands.

Cave

OMEGA
ENTRANCE

Boys' Dorm

Weapons
Cache

Girls' Dorm

Bonnie
(Diver)

Lab Table with Beakers

Lab Table with Flasks

Wall Safe

Pedestal for Candlestone

Panel

Derrick
(Anchor)

Restore

Panel

Master Control

Ashley's Seat

Photoreceptor
Collector

Drop Ceiling Area

ALPHA
ENTRANCE

OPEN CAVERN
AREA

Doc's
Underground
Laboratory

CHAPTER ONE

THE ART
OF WAR

*With sword and stone, the holy knight,
Darkness as his bane,
Will gather warriors in the light
Cast in heaven's flame.*

Out of the blackness a growling voice rumbled. “She will come.” The rough words reverberated, bouncing off shrouded walls that echoed dying replies.

A solitary man listened in the dark room, lit only by flickers of soft light coming from his hand, a dozen fireflies in a jar. They danced with hopeless wings in stale air, waiting for death to arrive, their distress signals serving to guide the man as he paced the stone floor. “And what makes you so sure she’ll come?” he said, his voice

tiny and squeaking by comparison. “She won’t trust me. Why should she?”

The rumbling voice responded. “You don’t understand her; you never did. She listens to a call that rises beyond your senses. She has faith.” The growl changed to a deep sigh. “But, alas! What would you know about faith?”

“More than you think.” He held up the jar and watched the dimming flashes. “I do know this; it was by her faith that you’re in this predicament. I hear she was quite handy with that sword.”

The growl deepened, its bass tones making the ground tremble. “If you really think she knew I would end up in this prison, then you’re a bigger fool than I thought.” After a few seconds, the echoes died away again, and the voice became soft and melancholy. “You have no worries. She will come. She is driven by forces you cannot possibly understand.”

When the last flicker of light blinked out, the man opened the jar’s lid. With a quick shake, he dumped the dead fireflies onto the floor. “Very well.” His voice stretched into a foreboding snarl. “We shall see.”

* * *

Swish! The gleaming sword swiped by Billy’s face, its razor point slashing the air and its deadly edge humming a threatening tune in his ear. He jumped back, his cheeks turning red hot. Another mistake like that and this fight would be over in a hurry. He planted his feet on the tile floor and raised his sword, careful to keep it from stabbing the low ceiling.

Eyeing his opponent warily, he slowly counted to ten. He had to keep his cool. He would never win if his brain was fried. Besides, the sword weighed a ton. He had to conserve energy. Drops of sweat pooled on his brow and streamed down, stinging his eyes and blurring

the light from the ceiling fan. Its whirling blades blew a cooling breeze across his skin, a welcome relief in the spacious but stuffy rec room.

His opponent charged, his sword raised to strike. Billy dodged, swiping at the attacking weapon from the side as it passed. The clank of metal on metal rattled his brain. His opponent twirled and set his feet, bending his knees to brace himself. With his sword held out in defense, he waited.

Billy puffed a loud, weary sigh as he readied his sword for an attack of his own. Heavy, sweat-drenched clothes clung to his body, and the weight of the hefty blade dragged his tired arms downward. He dared not let it fall.

His opponent, a tall, lanky man of considerable years, was quick and agile at the start of the battle but now slower and deliberate. He had spunk, though, a real kick-start in his old engine, and that last charge proved his stellar swordsmanship.

Billy lifted his sword and pointed it at his mentor, recalling what he had taught. *A knight opposes his enemy face to face. A stab in the back is the way of the coward; a pre-emptive strike of death is a strike of fear. If you must fight, attack your enemy head on. That is the way of valor.*

Billy took a deep breath, charged, and swung his sword. His opponent met the blow, and the swords clashed once again. This time Billy pushed downward, then back up in full circle, wrenching his opponent's sword from his grasp and flinging it away. He dashed to where the ringing blade fell and stamped both feet on its polished steel. He lifted his own sword and with a pretend scowl dared his opponent to approach.

"Way to go, Billy!" Walter shouted.

Bonnie joined in. "Yay, Billy! You were awesome!"

A surge of heat prickled Billy's face as he drew in a deep, satisfying breath while nodding toward his friends. "Thanks."

Walter clapped Billy on the back and helped him remove his helmet. “I told you you’d win if you used my helmet. Hambone licked it for good luck.”

Billy accepted a towel from Bonnie and wiped his forehead, pushing his damp hair to the side. Bonnie pressed her thumbs behind the front straps of her ever-present backpack, as locks of her straight blonde-streaked hair draped her navy polo shirt. Her blue eyes sparkled, greeting Billy with silent messages of congratulations.

A hearty voice boomed from nearby. “Well done, William!” The British accent made its owner easy to identify, his teacher, his mentor, his friend, and now, his conquered opponent, Professor Hamilton. The professor approached with deliberate, stiff steps, and his tall form cast a shadow across Billy’s face, his own face veiled by a helmet and face guard. “William? Are you all right?”

Billy wanted to say, “I’m fine,” but his muscles ached, a good, satisfying ache. He lifted his wet shirt, peeling it away from his shoulder. “I’m sore, but I’ll be all right.” He laid the sword on the floor and pulled off his protective gloves. “Do you think I’m ready? I mean, we’ve still never fought all out. And we’re not really using the same equipment those guys had on the mountain, you know, the authentic battle armor and stuff.”

“No, we’re not.” The professor picked up his vanquished sword and slid it into a scabbard on his back. “We battled *all out*, as you say, with foam swords early in your training. Just now we did restrain our thrusts with our metal replicas, but it was still a strenuous workout. Yet, until we can combine the weight of authentic swords and armor with the passion of unrestrained zeal, we’ll not be sure you’re ready.”

“Right. That’s why I want to train with the real stuff.”

The professor unfastened the scabbard and tossed it onto a nearby sofa. “Unfortunately, I have no true armored helmets, and my fencing

guards are inadequate for mortal combat. I'm afraid it's not safe to attempt an unrestrained match."

Billy ran his thumb along the edge of his blade, leaving a shallow slice in his skin. "Is it *safe* if we don't prepare for real?"

The professor slid off his headgear, a modified Washington Redskins helmet, his white matted hair pulling up with it, creating a frenzy of wet strands. "Your point is well taken, William, but we would have to find a better sparring partner for you. Your potential opponent will not likely be a creaking old man such as myself." He ran his hand through his tangled hair and examined the logo on his helmet. "And I'll have to find suitable armor. The authentic helmets I've seen don't have an American Indian on the side."

Walter took Billy's sword and rubbed the etchings on the blade. "This looks like a picture of two dragons fighting, but what do the other marks mean?"

The professor stroked the blade with his index finger. "There's quite a story behind these runes." He gave a tired sigh and gestured with his head toward the hallway. "Walter, I trust that your father won't mind if we build a fire and sit in the den while I tell the story. Although our swordplay generated considerable body heat, we will cool off quickly. But first, I must visit the water clo—I mean, the restroom, and clean up a bit."

Billy tugged at his plastered shirt again. "And I have to change these sweaty clothes."

Walter ran ahead. "I'll start the fire!"

* * *

Bonnie joined Walter in the den. Kneeling, he held a lit match next to a rolled-up newspaper that had been stuffed under a pile of logs in the fireplace. The end of the paper flared, but the flame soon died away.

Bonnie adjusted a strap on her backpack and peeked over his shoulder. She had been wondering what he had seen on the mountain after he kept the dragon slayer from following her that day back in November. Now was her chance to probe him for the truth. Had he discovered her dragon wings? She gently cleared her throat. "I was just thinking, Walter. When I was watching Billy fight just now, it reminded me of when you hit Devin with the tree limb."

Walter tore a second match from a matchbook. "Yeah? It wasn't much. It's not so brave to bash someone's head when he's not looking." He struck the match and set the end of the paper on fire again.

Bonnie watched the struggling flame and shifted her weight to her heels. "I was wondering, though, about how you showed up in the field to help us, right when we ran into the search party. Did you follow us down the slope?"

Walter struck a third match and held it against the newspaper, waiting for it to catch. He shrugged. "I saw your tracks in the snow. It wasn't hard."

Bonnie crouched next to the hearth. "What I mean is, did you see us on the way down? Or did you just follow the tracks?"

"Ouch!" Walter shook his hand and sucked his scorched finger. "I was super pumped after whacking Devin, so everything's sort of jumbled in my memory. I don't remember all the details." He rose, still sucking his finger. "What difference does it make?"

Bonnie straightened and folded her hands behind her. "When you met us at the bottom of the trail, did you see anything peculiar? I mean, it seems like you're Johnny-on-the-spot all the time, so—"

"So you're wondering if I *spotted* anything?" Walter dried his finger on his jeans and flashed a grin. "Maybe I'm like an angel. Maybe God puts me in the right place at the right time."

Bonnie smiled in return, reading Walter's playful tone. "You think so?"

"Why not?" He pointed toward his back. "Except I don't have any wings. That would be cool." He stuffed the empty matchbook into his pocket and rushed toward the doorway. "I think Dad bought some starter logs. I'll go get them and another matchbook." He almost slammed into Billy as he dashed from the room, deftly spinning around his friend. "Back in a minute. Gotta get something to start the fire."

* * *

Billy, now wearing a fresh long-sleeved shirt and his favorite cargo pants, spied the blackened matches at the front of the fireplace, then winked at Bonnie while nodding toward the door. Crouching at the hearth, he leaned toward the logs and waited for Bonnie to block the room's entrance. She stepped into the doorway, using her body as a shield to hide Billy's deepest secret, the dragon trait handed down to him by his father. Walter was a great friend, but Billy didn't want to let him know about his dragon heritage, at least not yet.

Billy took in a deep breath and blew a stream of fire at the pile of oak, spreading it evenly across the wood. Within seconds, the logs ignited, shooting flames and smoke into the flue above.

"Knock, knock."

Bonnie spun. "Walter!"

"Mind if I come in?"

Billy jerked himself to his feet, and Bonnie jumped away from the door. Walter sauntered in with a bag of paraffin kindling and set it next to the hearth. He nodded toward the blazing logs and smiled. "Nice job. You got better matches than I do?"

Bonnie set a hand over her mouth, apparently holding back a

snicker, and Billy folded his arms across his chest. "I guess you could say that."

The professor entered, his face washed and his hair plastered and parted down the middle. He carried the sword at his side and sat in an easy chair next to the fire. His face beamed. "William, I must reiterate my pride in your effort. You were outstanding with the sword."

"Yeah," Walter said. "You rocked!"

Billy bowed his head, his cheeks warming. "Thanks again."

The professor's eyes narrowed at Walter. "Rocked?"

"Yeah . . . rocked. You know; he was awesome. He really kicked . . . uh . . . gluteus maximus."

"Is that similar to being the cat's pajamas?" the professor asked.

"The cat's pajamas?" Walter said. "What's that?"

"It's an American idiom. It refers to someone who is well liked because of his accomplishments. I see, however, that it has passed out of common usage." The professor gestured for his three students to gather around. "Shall we discuss the sword?"

He placed the blade on his lap and pointed at the etched writing. "Some of these lines are inscriptions in an ancient dialect." He touched the blade. "This one says, roughly speaking, 'May the Lady's purity never depart from the one found worthy to draw the sword.'"

"The lady?" Bonnie said. "Who's the lady?"

"The Lady of the Lake. The legends say that she gave Excalibur to King Arthur."

Bonnie rubbed her finger along the raised pattern on the wooden hilt. "Can a lady be strong enough to battle with a sword like this?"

"I think a sturdy woman could wield it." The professor handed it to her. "Give it a try."

Bonnie grasped the hilt with both hands and held the blade up, her feet spread as if bracing for an attack. She waved the sword

through a series of pretend maneuvers while the professor's eyes followed the blade's swings and parries. "You seem to have no trouble carrying it," he said.

Bonnie returned the sword to the professor's lap. "I guess it's not as heavy as I thought it would be."

The professor slid the sword back into its scabbard. "It's probably not as heavy as the real Excalibur, but its mass is substantial."

"It seemed heavy to me," Billy said.

"As it should, William. You worked with it for nearly an hour today, nonstop. But I perceive that Miss Silver is considerably stronger than her frame would suggest."

Bonnie's face flushed. "I'm sorry, Billy. I didn't mean to say—"

He waved a hand. "It's all right. I know what you meant."

Walter picked up the scabbard and examined its ornate designs, an embossed angelic creature with knights on each side bending a knee in respect. "Do you think those Arthur stories are true, Professor?"

A dreamy expression floated across Professor Hamilton's face, the dancing fire reflecting in his eyes. "Arthur is the stuff of legends, the search for the Holy Grail, the splendor of Camelot. It's hard to decide what is factual among the myriad tales." His scholarly air returned as he took the scabbard from Walter. "It seems that each new storyteller tried to outdo the previous one, not really caring whether or not his tale was true. Legends are, after all, not meant to be historical fact. For example, I certainly doubt the existence of a goddess in a lake, but I have no doubts that Arthur once wielded the great and mysterious Excalibur."

He ran a finger along the scabbard again, pausing on one of the worshipful knights. "This is a replica handed down through many generations. Its shape and details are based on legends and descriptions in journals. Many tried to copy Excalibur's image, but no one could reproduce its power."

Bonnie's eyebrows rose. "It had power?"

The professor wrapped his fingers around the hilt and drew the blade out a few inches. "Power incomprehensible. Whosoever held the sword in battle could not be defeated, as long as the wielder was pure of heart. And the offensive powers in the hands of the holy were a terrible sight to behold."

Bonnie put her hands behind her back and shifted her weight toward her toes. "Does the real Excalibur still exist?"

The professor glanced from Billy to Walter to Bonnie, as if searching for something in each set of eyes. "I have no doubt about it, Miss Silver. I have hunted for it throughout the world, following many rumors and obscure tales. Finding it would make my life complete. You could say that it's something of a Holy Grail for me."

"What about the sword that guy took from Whittier's office?" Walter asked. "Didn't it have some kind of marks on it?"

The professor slid the sword into the scabbard. "Your memory is accurate, Walter. That sword had many similar characteristics, but I couldn't be sure of its identity. I would like to pursue that lead at the appropriate time." His gaze fell on Billy and Bonnie and lingered. "And I suspect that there are some people I know who might be able to enlighten me concerning its whereabouts."

Billy twisted his shoe on the carpet as if he were squishing a cockroach. How could the professor guess what was going on? He wasn't there when Bonnie battled the slayer in the mountain forest, and no one told him that Bonnie dropped the sword while flying away from the battle scene.

"In any case," the professor continued, "my sword is adequate for William's training. While this replica is valuable and one might think that we would not want to risk breaking it, its symbolism is paramount for his development. His skill in swordplay will become

necessary before long. And there is no concern for the replica's safety. It is practically indestructible."

Billy, now warm and dry, stepped away from the dying fire. "When are you going to explain all that to me, I mean, the stuff I'm training for?"

"In due time, William. I'm just putting the pieces together myself." The professor rose to his feet and strolled around the room, holding the sword casually across his shoulder. "Since you were expected to be out of commission for quite a while, I sent our mystery book to a friend of mine, an expert in antiquities. He has completed his analysis and will return the book in time for class Monday. I assume that when we decipher it we will learn a great deal."

Billy folded his arms across his chest and rubbed his aching biceps. Thinking about that book and how it had come into their hands made him feel sore all over. During his ordeal on the mountain with the powerful dragon slayer, Billy sat against the trunk of a tree, his hands and feet bound. The slayer opened a book and claimed that reading from it would summon a dragon, whom the slayer wished to kill. The poem sounded sort of like English, but Billy couldn't understand it. Yet, Clefspeare, Billy's father in dragon form, showed up before the poem ended, making it unclear whether the words actually summoned him or he had sensed his son was in danger and flew to the rescue.

The professor stopped his pacing and gazed at the fireplace, sighing before turning toward his students again. "William, I hope you and Miss Silver will carefully consider telling me what you know." He fingered the designs on the replica's scabbard. "I have discerned that you're confused and frightened, and I understand completely. I believe I would be as well. Both of you were severely wounded, yet you have mended at a miraculous rate. These are among the many

perplexing mysteries to be solved.” He straightened, holding his head high. “I hope you will decide that you can trust me with your secrets. To be quite frank, I think I have earned your trust.” A smile appeared on his wrinkled face, though a hint of sadness crept into his eyes. “Good night, students.” He turned and stepped quickly out of the room. Seconds later, the front door clicked open, then closed with a muffled clap.

Billy flopped into the easy chair and slapped his hands on the chair’s arms. Bonnie sank onto the sofa with a sigh, her brow knitting into deep furrows. Walter sat on the other end of the sofa, his feet propped on the coffee table, one shoe on top of the other. He picked at his fingernails, then retied his shoes, his gaze wandering toward Billy and Bonnie every few seconds. He finally jumped up. “I’d better make sure Hambone’s warm.” With a graceful bound, he dashed from the room.

Billy set a hand to his ear. “Was Hambone whining?”

She smiled and shook her head. “Not a whine or a woof.”

A sparkling gleam shone in Bonnie’s eyes, though only the fading light from outside and a few dying embers in the fireplace illuminated the room. Billy sighed. “Either Walter has mind-to-mind connection with that dog or he knows more than we think.”

“Uh-huh, I think he knows something.”

“You do? Why?”

“Just some things he said to me today. And you know the professor’s going to put all the pieces together before long.”

“Yep. He’ll figure it out sooner or later.” Billy walked to the den’s small window. As he looked out, his thoughts traveled to the distant horizon, hills stretching into tree-covered mountains. He pictured the leaf-strewn battle scene and the dark, breezy cave. Bonnie joined him. Together they gazed at the deepening winter—thick gray clouds,

cold, leafy breezes bending naked trees, tiny snowflakes threatening to bring millions of their friends later that night.

Bonnie's phantom reflection appeared in the window, smiling and peaceful. Billy kept his eye on the transparent image and pushed his hands into his pockets. "I think I'd better talk to Dad. I've only seen him once since I got hurt, and I was still pretty bad off then. I didn't ask him about a bunch of stuff that doesn't make any sense."

She turned away from the window and leaned against the sill, bending forward to leave room for her backpack. "A bunch of stuff? Like what?"

Billy turned with her. "Like, what's the deal with the sword you used on the mountain? And what happened to the slayer and that crazy candlestone? Stuff like that. And if I'm going to tell the professor everything, my father should give his permission, don't you think? I mean, I know the professor's going to ask lots of questions, so I'd better have a few more answers ready." Billy set a hand on his stomach. His lips forming a circle, he created a perfect ring of smoke and pushed it into the air. "Besides," he added as the ring expanded, "I've been practicing fire breathing. I want to show my dad how I'm doing."

Bonnie put her hand through the ring, scattering the remaining smoke. "Are you going to ask your mom to fly with you back to the mountain?"

"Uh-huh. Tomorrow, if we can. We have a primitive airstrip up there now, so it's easy to get in and out."

"Is it all right if I come with you?"

"That would be great, but isn't tomorrow the big day, you know, the thirty-day deadline?"

Bonnie set a hand on her hip. "Right. I almost forgot. Mr. Foley wants to finish the adoption paperwork as soon as possible. The judge said he would sign it for us even though tomorrow's Sunday."

“Mr. Foley? Aren’t you going to start calling him ‘Dad’? That’s what Walter calls him, except when he’s acting crazy and calls him ‘Pop.’”

She turned toward the window again and hitched up her backpack, her stare on the winter scene outside. “Not yet. That’s going to be hard to get used to. I called my real father Daddy for so long. That is, until he betrayed me.”

Billy turned with her once more. Tears welled in her eyes, and her pain drilled a hole in his heart. How could anyone, especially a father, give an awesome girl like Bonnie over to a dragon slayer? And now she was on the verge of being adopted by Walter’s parents, two really cool adults who still had no clue about her dragon heritage. Although Walter’s father knew about Bonnie’s wings, he hadn’t asked her to explain. He told her to take her time and tell her story when she was ready. Her silence wouldn’t slow the adoption. If her real father didn’t make contact in time, the judge would declare abandonment and let the adoption go through.

Billy tapped on the windowpane. “I know what you mean. I’m going to a cave in the mountains tomorrow, and I’ll be calling a huge dragon Dad.” He set a hand on Bonnie’s shoulder and pointed, as if he were showing her something in the distance. “Can you see it? I’ll be going, ‘Dad! Dad!’ And then I’ll hear a roar, and a huge rush of flame will come flying out of the cave. And then I’ll go, ‘Dad! There you are!’”

Billy and Bonnie laughed together. When their eyes met, her smiling countenance melted into a sincere, searching gaze. Billy drew his hand away and cleared his throat. “Anyway, since it’s your big day, I think you’d better stick around here. I should be back the same day or early the next.”

They walked to the sofa and sat. Bonnie placed her hands in her

lap, nervously rubbing her thumbs together. “But what if we do hear from my real father? I don’t know what I’d do without you here to talk to, I mean, if he wants me back and stops the adoption.”

Billy glanced out the window toward the mailbox at the street. “There’s no mail tomorrow, so the only way he could contact you would be by phone, right?”

“I guess so. Why?”

Billy kept his stare on the street. “I don’t know. Maybe you should come with me after all. Maybe it doesn’t make much difference whether you’re here or not. I mean, even if your father called, Mr. Foley would be the one to talk to him.” He turned back to Bonnie and sighed. “But I’m not sure if Mom’ll have time to go or what the weather’s supposed to be like tomorrow. And since they started rebuilding our house, she’s always busy with that.”

“When will she be back?”

He glanced at a clock on the wall, an old cuckoo with dangling, weighted cones and a stopped pendulum. “It’ll be a while. She spent all day training a new pilot to carry skydivers, so she has to catch up on paperwork. She was pretty worried about the training. Dad used to do that kind of stuff.”

Bonnie rose and stepped toward the window again. Billy joined her and pushed the sash up, letting in a cold, fresh breeze. Walter was playing fetch with Hambone in the leaf-covered grass. The old hound wore a thick doggy sweater, so he probably didn’t mind a little romp on this blustery January day. The dog’s owner, Arlo Hatfield, a hunter who lived in the mountains, never dressed his tracking hounds in anything so spiffy. Hambone yipped and raced through the leaves, grabbed a ragged ball, and rushed it back to Walter.

Billy leaned out the window. “Hey, Walter. Give the old dog a break.”

Walter and Hambone stopped. The hound sat on his haunches with his long tongue hanging out. “He’s posing for you,” Walter shouted back. “He knows you’re doing a portrait of him.”

Bonnie shivered and rubbed her hands over her arms. “You’re doing a portrait?”

Billy slid the window closed. “Yeah. You want to see it?”

“Sure.”

Billy led Bonnie to a small utility room that Walter’s father had converted into a serviceable art studio. He stepped to the far corner where he kept his easel, dodging several rolled-up posters and an empty frame. Gandalf, Billy’s cat, lay curled on top of the stool under the heating vent. Apparently, he had no plans to move. Billy lifted the cover of the sketchpad, revealing his drawing.

Bonnie let out a chuckle. “That’s Hambone, all right. Those big sad eyes and long ears are perfect.”

“Thanks. Do you think Mr. Hatfield will like it?”

“He has to. It’s beautiful. With all those shades of gray it looks almost like a black and white photo. It’s so real.”

Billy reached into the deep, side pocket of his cargo pants where he always kept paper and something to draw with. He withdrew a pencil and signed the bottom of the portrait, including his trademark—two letter B’s, the first one reversed, sitting back to back with the second. “Well, it’s the least I could do. He didn’t have to lend me his favorite dog.”

“Are you going to give him the drawing when you visit your dad?”

“If I can. Mr. Hatfield doesn’t have a phone, so I can’t call him to see if he’s home.”

Walter ambled in, holding a pretend phone and talking in a high-pitched hillbilly twang. “Hallow? Do yew have a number fer Arlo

Hatfield? The city? Nowheresville. You know, rait over dere next ta Boondocks? Yeah, I got a drawin' fer him. He caint read, so I drew a pitcher fer him."

Billy roared with laughter. Bonnie held her fingers over her lips and turned crimson. Following her lead, Billy tried to stifle his own laugh, letting out a muffled snort.

Walter continued, exaggerating the accent even more. "Naw, he don't have no phone. Why in tarnation wood I want to go and tawk to that critter on the phone? Yew caint send no pickshures over the phone. What kine of fool do yew take me fer?"

Billy snatched the pretend phone from Walter and held it to his ear. "I'm sorry, ma'am. He's a bit loony. We're sending him back to the electric shock room now."

Bonnie folded her hands in front and feigned a snobbish air, her eyes closed and her nose raised. Her lips trembled between a frown and a smile. "Well, while you two, ahem, gentlemen decide who's the more loony, I shall be in my room writing my English essay. I suggest that you do the same. Evening is at hand, and it is due on Monday." She walked out, maintaining her stern librarian frown, but soon burst out laughing and hurried down the hall.

* * *

Bonnie flipped on her desk lamp. With Billy's mother out late, the Foley household had opted for an a la carte dinner. Bonnie had brought in a chicken sandwich and salad from the kitchen and set them on her desk blotter along with a tall glass of water. Although it was time to relax, she kept her wings hidden in her backpack, choosing to endure the discomfort rather than risk someone popping in on her while she perched on her chair like a freakish bat.

After kicking off her shoes and socks and changing into a comfortable set of sweat clothes, she sat at the desk and chose a felt-tipped pen from her collection of markers in the middle drawer, pausing a moment as she read the calendar hanging on the wall in front of her. She leaned forward and carefully drew a dark “X” on the current date, the second Saturday in January. The box for Sunday was already filled with a happy face surrounded by pink and yellow flower stickers. At the bottom of the box a caption read, “Adoption Day!”

Bonnie deposited the felt pen in the drawer and pulled out a three-ring binder stuffed with pages. The first hundred or so were filled with flowing script—her journals, a number of writing assignments, and a sizable collection of stories and poetry. Although Billy and Walter shared a computer to write their assignments, Bonnie preferred the feel of setting pen to paper and letting her words pour out from mind to hand.

Her script revealed her moods—the weightiness of the day exposed in dark, heavy strokes, or happiness riding the page on sweeping loops and roller-coaster m’s. The blank pages summoned her eloquence more than any word processor ever could. And clacking on keys just wasn’t the same. Computers produced too many distracting beeps and pop-up windows to get any thoughtful work done. No, this way was much better, the soothing slide of her lovely silver Papermate on the crisp, white sheet.

Tonight, as she wrote her essay entitled, “Counting the Cost,” her uneven script meandered, frequently slipping below the rule line. Dark ink blotches told of her weariness, and her supper remained barely touched. Through bleary eyes she stared out the window at the thickening fog. The clear, breezy evening had given way, and a cooling blanket of rich mountain air had seeped into the valley

in thick soupy layers. The short days of winter had brought once again an early sunset, and mist shrouded the last remnant of twilight. Darkness had fallen, and even the porch lights were swallowed by the engulfing gloom.

With her eyelids drooping like heavy curtains, she jerked her head up. Then, a call came from somewhere, her name whispered in a long, dying echo. It was soft, yet urgent, as though someone had rung the dinner bell to signal suppertime while she played in a field far away, or the wind had picked up the call and carried the syllables to her ears, lengthened and distorted, but still distinct and familiar—Mama's voice.

Bonnie looked around. No one else was in the room.

She had heard that voice several times over the last few weeks and had assumed her mind was playing tricks on her. She missed her mother so badly that part of her brain thought she was still around, in the next room making the bed, or in the kitchen cooking dinner, or in the rocking chair ready to read her a story. Although the voice sounded sort of like her mother's, it wasn't exactly the same. Somehow it carried the chill of a haunted house.

With no hope of staying awake at her desk, Bonnie got up and slid her window open. The breezeless air outside allowed the mist to seep into her room in wet creeping fingers, moistening her face with humid coolness and sending shivers across her arms. A faint trace of wood smoke tinged the air, a sure sign that the mountains had lent their freshness to the valley.

Maybe going outside would shake off the sleepiness. Although darkness had fallen, it was a little early to go for a fly. She usually waited until late at night when everyone was asleep, but the fog would surely keep her hidden.

She climbed out the window and onto the roof, a trick she had

perfected over the last few weeks. Since her second-floor bedroom was the only one that faced the rear of the house, it was perfectly placed for her covert escape.

Bonnie took a deep breath of the wet, cool air, and, after glancing around to verify her privacy, she unzipped her backpack, then let it dangle until her nimble wings pushed it off. Once freed, her dragon wings unfurled and spread behind her, the span extending more than twice her body's length.

She sat just above the eaves, pulling her knees up and admiring her surroundings, how the upper branches of the trees drank from the gray, hovering mist, how the birds flitted so differently in a night fog, with rapid wing beats and without chirp or song.

As darkness wrapped her body, she threaded memorized verses through her mind. Tonight, as on many nights, she chose a passage from a psalm of David, having set it to a tune during one of her many rooftop visits. She took in a breath and sang:

*Whither shall I go from thy spirit?
Or whither shall I flee from thy presence?
If I ascend up into heaven, thou art there:
If I make my bed in hell, behold, thou art there.
If I take the wings of the morning,
and dwell in the uttermost parts of the sea;
Even there shall thy hand lead me, and
thy right hand shall hold me.
If I say, Surely the darkness shall cover me;
even the night shall be light about me.
Yea, the darkness hideth not from thee;
but the night shineth as the day:
The darkness and the light are both alike to thee.*

With a long, satisfied sigh, Bonnie rose to her feet and climbed to the apex of the roof. Her flying experience told her that fog layers are often shallow. She hoped to be able to cruise above them, finding light in the moon and stars. With a flap and jump, she took off. Propelling herself nearly straight up, she catapulted into the mist, her hair and face dampening as she flew. She pushed onward, beating her wings against the cool air and watching for a break in the fog, but the wet vapor persisted, thinner as she flew upward, but still too murky to fly safely.

Not wanting to get too high and fearing she wouldn't be able to find her way home, she leveled off and began flying in a small circle. The sensation felt like swimming rather than flying as streams of water soaked her hair and dripped into her eyes.

Blinking at the droplets, she peered down for any hint of light. After a few seconds, she spotted a light below, small, but bright enough to pierce the fog. She extended her wings fully and glided toward the steady beam. As she approached, the glow took shape, a neighbor's halogen yard lamp. She would have to act quickly, land on the run, stuff her wings into her sweatshirt, and sprint about one block home. She folded in her wings and went into a freefall, planning to unfurl them again just in time to parachute to a soft landing.

When she came within fifty feet of the light, it moved. It wasn't a yard lamp at all; it was the glow of a car's headlights. She couldn't abort her landing. She was falling too rapidly.

Bonnie spread her wings and pulled against the air, flexing her canopies in the dark gray mist. She drew one wing in and swerved, zipping in front of the moving car's windshield and angling toward the curb.

The car's brakes squealed. Her legs already running, her bare feet hit a sidewalk, but she couldn't keep her balance. She toppled

forward, banged her head on the ground, and rolled into the roadside grass.

A door slammed. Footsteps pounded on pavement. She sat up and looked around at the thick fog, too stunned and dizzy to do anything else. Feeling stark naked with her wings exposed and no hope of hiding them in time, she stayed perfectly quiet and waited, hoping the fog would mask her presence.

Then, from the dark shadows of a hundred nightmares, a tall specter strolled out of the soupy mist and stood in front of her.

Bonnie gulped. "Daddy?"