

 Consequences

 A Ultramarines Short Story

 Graham McNeill

 THE COLD WATER pooled in a depression in the centre of the stone floor of the cell, before spilling through the cracked stonework to unknown destinations. This deep beneath the rock of the Fortress of Hera, water dripped from the rugged ceiling, leached through thousands of metres of hard granite from the river that thundered along the length of the Valley of Laponis high above.

 Only the thinnest sliver of light from below the thick, iron door illuminated the cell, but it was enough for its occupant, due to enhanced vision that allowed him to see almost as well at night as in daylight. Not that there was anything to see within the cell's dank confines, merely an iron ring set into the wall where a prisoner could be kept chained until such time as he was removed for sentencing or punishment.

 The cell's solitary occupant was not chained to the wall or restrained in any way. There would be little point in chaining one whose strength could easily break any such fetters, tear the iron ring from the wall or who secreted an acidic saliva that, given time, would eat away at even the strongest of metals.

 The prisoner had already sworn an oath that he would not attempt to escape or hamper his gaolers in any way and his word was accepted as truth.

 He sat cross-legged, supporting his weight on his hands, holding his body a centimetre from the cold floor of the cell. An aquila tattoo flexed on his right shoulder as he tensed and released his muscles. Inscribed upon the flesh of his left was a number in the curling script of High Gothic.

 The prisoner heard the clip of approaching footsteps over the steady drip-drip of the water from the ceiling and lowered himself to the floor, uncrossing his legs and standing in one smooth motion. His hair was dark and short, though longer than he kept it normally, and his thundercloud eyes smouldered with promised threat. Two golden studs glittered on his forehead and, though he was powerfully muscled, taller and broader than the mightiest of humans, he knew he was much weaker and leaner than he should be.

 A knotted mass of scar tissue writhed across his flat stomach, paler than the rest of his skin, but it was merely the largest of an impressive collection of scars: battle wounds that criss-crossed his skin in a macabre web.

 He heard the rattle of keys and the heavy door groaned open, spilling warm light into the cell. He squinted briefly, before his eyes quickly adjusted to the increased illumination and saw a blue-robed helot dressed in the garb of a gaoler with a dark hood covering his face.

 Behind him, two giants in brightly polished Terminator armour stood with golden-bladed polearms carried across their chests. Their bulk filled the wide corridor, braziered torchlight flickering across the blue ceramite surfaces like fiery snakes. The prisoner bowed to his gaoler and said, 'Is it time?'

 The helot nodded - it was forbidden for one such as he to address the prisoner - and indicated that he should leave the cell.

 The prisoner bowed his head below the level of the stone lintel and stood in front of the Terminators, before marching through the fire-lit tunnels towards whatever fate the Master of the Ultramarines had decreed for him.

 As he made his way up the rough-hewn steps of the detention level, Uriel Ventris wondered again at the path that had led him to this place.

 SIX DAYS EARLIER, the battered and war-weary form of the Ultramarine strike cruiser Vae Victus limped towards the blue jewel of Macragge. Her armoured hide seemed to hang loose on her frame, like a beast starved of food and entering its dying days. The journey through the warp from Tarsis Ultra had taken the better part of six months, though upon re-entering real space and calibrating the ship's chronometers against local celestial bodies, it was noted that a time dilation of a year and a half had passed. Such anomalies in the apparent flow of time while travelling through the fluid medium of warpspace were not uncommon; rather, they were an accepted price to be paid for a method of travel that allowed a ship to cross the galaxy without spending generations in the journey.

 Indeed, such a relatively minor time dilation was remarkable given the vast distance travelled by the Vae Victus. Tarsis Ultra lay to the north of Segmentum Tempestus, while Macragge orbited her star in the eastern reaches of Ultima Segmentum, half the galaxy away.

 In the forward hangars of the ship, three Thunderhawk gunships were securely tethered to the deck - one in dire need of the ministrations of a Techmarine and a team of mono-tasked servitors before it would fly again, so stripped of its armaments and armour was it. Here, a lone Space Marine knelt in prayer between two parallel rows of corpses covered in sky-blue sheets. Another Space Marine, armoured in black, with a skull-faced helm, stood at the end of the rows of bodies, chanting a soft mantra to the fallen and calling upon the Emperor to guide each man to His side.

 The bodies lined up on either side of him were the dead of the 4th Company, the cost to the Ultramarines for honouring an ancient debt sworn by their primarch to aid the people of Tarsis Ultra in times of need. Such a price was high, terribly high, but it was a price the Ultramarines willingly paid for the sake of honour.

 The Space Marine kneeling between the corpses raised his head and smoothly rose to his feet. Captain Uriel Ventris hammered his fist twice into his breastplate in the warrior's Honour to the Fallen. These were his men, his warriors. They had followed him into battle on Pavonis against traitors and a monstrous alien star god and thence to Tarsis Ultra where they had fought with courage and honour against the terrifying threat of the extra-galactic predators known as the tyranids. They had saved Tarsis Ultra, but had paid a heavy blood price for the victory.

 There, Uriel had fought shoulder to shoulder with brother Space Marines, the Mortifactors, an honourable Chapter whose lineage could be traced back to the Blessed Guilliman, but whose doctrines and belief structure had changed so radically as to make them unrecognisable from their parent Chapter.

 To the Mortifactors, death was venerated above all things, and the wisdom of the dead was sought through the visions of their Chaplains. Blood rites and the worship of those who had passed through this life in ages past was the norm for the Mortifactors and, though initially horrified by such deviation from the pages of the Codex Astartes, Uriel had found that he had more in common with the warriors of the Mortifactors than he cared to admit.

 It was not a pleasing revelation.

 Astador, the Chaplain of the Mortifactors, had said it best: 'You and I are both Angels of Death, Uriel.'

 But it had taken him many months of hard fighting and harder choices to realise the truth of this. Despite the protests and outrage of Sergeant Learchus, Uriel had followed Astador's vision quests and emerged triumphant, where a strict adherence to the Codex would have seen them defeated in the earliest stages of the war. Pulled between two opposing philosophies, Uriel had made his choice and had found the balance between following the spirit and the letter of the Codex. He knew such behaviour marked him out amongst his brethren, but his former captain, Idaeus, had taught him the value of such insights and he knew in his heart that he had done the right thing.

 Uriel looked along the line of corpses and felt a great weight settle upon him.

 He had almost died in the belly of the tyranid hive ship, an insidious alien poison causing his blood to clot throughout his body. Only the devotion of his oldest friend and comrade, Pasanius, had saved his life, the veteran sergeant almost bleeding himself dry to save his captain's life. The wounds he had suffered in the conflict had mostly healed, though the mass of plasflesh that sealed the gaping wound in his torso was a constant dull, throbbing ache. Techmarine Harkus and Apothecary Selenus had reconstructed his left shoulder and clavicular pectoralis major with augmetic sinews and muscle grafts following a battle with a tyranid guardian organism, and his blood still underwent regular transfusions to ensure its purity.

 But he had not died, he had triumphed and through his and countless others' sacrifice, Tarsis Ultra had been saved, though it would never be the same again. Uriel had seen enough on Ichar IV to know that once a planet was infected with the taint of these vile xeno creatures, it would forever be impossible to remove.

 The bodies had been prepared for transport to the crypts beneath the Fortress of Hera; Chaplain Clausel was performing the Finis Rerum and Selenus had reverently removed the progenoid glands from the fallen. Upon their return to Macragge, each battle-brother would be interred in his own sepulchre and Uriel himself would go to the Shrine of the Primarch in the Temple of Correction and carve the names of the dead onto the bronze-edged slabs of smooth black marble that ran along the curved inner wall of the sanctum.

 Clausel's chanting came to an abrupt end and Uriel turned to face the skull-visaged Chaplain, reflecting that perhaps the Mortifactors were not so different after all. For wasn't a Chaplain nothing more than a vision of Death incarnate? Frequently the last face a warrior saw before passing from this mortal coil was that of a Chaplain, the warrior who prepared his body before its journey to the halls of the dead.

 He nodded to Clausel, feeling a tonal shift in the vibrations running through the hull as the ship's main engines powered down. The Vae Victus had achieved orbit and they were ready to descend to Macragge.

 AWE. HUMILITY. A sense of history that stretched back ten thousand years. All these feelings and more flooded Uriel's body as he entered the Temple of Correction once more. He remembered the last time he had set foot in this mighty marble edifice before he had set off for the world of Tarsis Ultra. Then he had been but a newly tested captain, with the weight of his next command heavy on his shoulders and a life of service before him. Everything had seemed simpler back then, before the burden of choice had entered his life.

 As always, the Temple was thronged with pilgrims and the faithful, many of whom had journeyed further than he to be here. Many women carried babes in swaddling clothes and Uriel knew that a great many would have been both conceived and born during the pilgrimage to Macragge. Heads bowed as he passed and shouted blessings followed him. There were whispered prayers of thanks that one of the Emperor's chosen had come to this place to worship with them.

 Uriel marched through the marble corridors, the dazzling white of the walls veined with thin traceries of gold and sepia and the floor paved with stone from the rocks at the base of Hera's Falls.

 Finally, he entered the inner sanctum, beams of multicoloured light spearing from the gargantuan dome above. Refracted by cunning artifice through the crystals that made up its structure, each beam interwove with the others to create a dazzling internal rainbow. Hundreds of people knelt before the gently glowing Sepulchre of the Primarch, their voices raised in songs of praise to his memory. The sense of wonderment and rapture in the chamber was palpable and Uriel dropped to one knee, feeling unworthy of gazing too long on the face of his Chapter's founding father.

 Being in the presence of such a magnificent hero of the Imperium, even though his heart had ceased to beat nearly ten thousand years ago, was a humbling experience, made all the more so for his own sense of unworthiness after the battles on Tarsis Ultra. Had he not cast aside this legendary warrior's teachings in favour of his own initiative and the primitive rites of a death-worshipper? Such arrogance, such hubris. Who was he to second-guess the wisdom of this hero, who was the flesh and blood progeny of the Emperor himself?

 'Forgive me, my lord,' whispered Uriel, 'for I am unworthy of your love. I come before you to honour the names and deeds of your sons who fell in battle. They fought with courage and honour, and are deserving of a place at your side. Grant them surcease of their sorrows until they are ready to be reborn in your image through the holy mysteries of their gene-seed.'

 He stood and made his way to the marble slabs set into the inner circumference of the wall, finding the section designated for the members of the 4th Company. So many slabs, so many names of those who had given their lives for the Chapter. He moved to the last slab with names upon it and, though he had seventy-eight names to carve, he needed neither list nor record to remember each warrior. Each face and name was indelibly etched on his memory and even if he lived to see out his days as one of the Chapter's Masters, he would never forget those who had died under his command.

 He fished out a small chisel and hammer from his belt and began delicately chipping the marble to fashion the first name. He smoothed the inner edges of each letter with a hard-edged sanding stone, ready for those more skilled than he to apply the gold leaf to each name.

 Name followed name, and Uriel lost track of time as he relived each warrior's character and personality through the simple act of carving their name. Daylight dimmed: the dome's rainbow fading and vanishing before rising anew the following morning. Days passed, though Uriel stopped for neither food nor water. Helots tasked with the care and maintenance of the temple enquired at regular intervals if he wished for anything, but were dismissed with a curt shake of the head. After three days they stopped asking.

 As the rainbow crept down through the air to the stone floor of the temple on the fifth day of Uriel's vigil, he smoothed the last edge of the final name. His arms ached from the precise and painstaking movements of carving, but he was pleased with the results. All seventy-eight warriors would now remain part of the Chapter's heritage forever more and he felt their silent acceptance of his vigil as light and warmth filled the temple.

 He pushed himself to his feet, pocketing his craftsman's tools, and made his way back to the centre of the temple. Though he had not eaten, drunk or slept these last days, he felt more refreshed than ever, as though a cool spring flowed through his veins, washing away the old Uriel and leaving only a dedicated warrior of the Emperor in his stead. The songs of the many pilgrims echoed in his skull and Uriel felt a great welcoming embrace.

 Uriel closed his eyes and prayed, giving thanks for being afforded the chance to serve his Chapter and the Emperor. He joined in song with the pilgrims and many were the rapturous faces that beamed radiantly from the assembled congregation as his voice joined theirs.

 They sang of duty, of courage and of sacrifice. They sang until they were hoarse and could raise their voices no more. They sang until tears spilled from their eyes and a swelling sense of brotherhood filled the temple. A choking tide of emotions welled within Uriel's chest as more and more voices joined the choir of praise.

 As the latest hymn came to a rousing climax, ending in an exhilarated round of exultation, Uriel saw a trio of Space Marines in burnished blue armour enter the temple. That in itself was nothing unusual, but then Uriel realised the leader of the group was none other than Captain Sicarius of the 2nd Company, Commander of the Watch and Master of the Household. Uriel also saw that the Terminators who followed him were armed, something normally unheard of within the sanctum of the primarch.

 Sicarius stopped before Uriel and said, 'Ventris.'

 Though both were captains, Sicarius was still senior to him, and thus Uriel bowed his head, saying, 'Captain Sicarius, it is good to see you again.'

 Sicarius's granite features were harder and colder than Uriel had ever known.

 'Uriel Ventris of Calth,' said Sicarius formally. 'By the power invested in me by Lord Calgar and by the Emperor of Mankind, you are to surrender yourself into my keeping, that I might render you into the custody of your peers and effect their judgement upon you.'

 Uriel suspected he knew the answer already, but asked, 'On what charge?'

 'Heresy,' spat Sicarius, as though the word itself were repugnant to him. 'Do not offer any resistance, Ventris, there are more warriors without and it will do no good to create discord before these people.'

 Uriel nodded and said, 'Thank you for letting me finish my work here. I know you could have come sooner.'

 'That was for the dead, not for you,' snapped Sicarius.

 'Thank you anyway.'

 Sicarius nodded to the Terminators. 'Take him to the dungeons.'

 THE HALLS OF Marneus Calgar, Master of the Ultramarines, were set atop the highest peak of the mountains, amidst the golden domes and marble-pillared temples of the Fortress of Hera. Though the day was hot, the air here was temperate, a fine mist of water from Hera's Falls sapping the worst of the heat. A perfectly symmetrical structure, the Chapter Master's chambers enclosed a central, sunken courtyard that was open to the azure sky above, its cloisters wrapped in cool shadows, its balconies draped in ancient, gold-stitched battle honours.

 At its centre, a foaming fountain splashed. Carved in the likeness of Konor, the first Battle King of Macragge, it was surrounded by statuary depicting long-dead heroes of Macragge, artfully arranged so that they gave homage to their ancient king.

 The last time Uriel had set foot here, it had been to receive his orders to depart for Pavonis and it had been a momentous occasion for him. Now, after a night in the dungeons and stripped of his armour, it was the scene of his disgrace.

 And worse, it was the scene of his oldest friend's disgrace.

 Pasanius stood beside him, similarly manacled and dressed in a blue chiton.

 His own fall from grace he would accept, but to see Pasanius dragged down with him was almost too much for him to bear.

 Surrounding Lord Calgar were the various Masters of the Chapter present on Macragge, in whose hands his ultimate fate lay. Captain Sicarius, Master of the Watch, sat to his left, next to Captain Galenus, Master of the Marches, who in turn flanked Fennias Maxim, the Master of the Forge. Opposite them sat Captain Ixion, Chief Victualler, Captain Antilochus, Chief of Recruits and the heroic Captain Agemman of the 1st Company. The great and good of the Ultramarines sat in judgement of him and at their head sat Lord Calgar, his liege lord and Chapter Master.

 Calgar looked older than Uriel remembered him, his piercing gaze sadder and his stern, patrician features more careworn than he remembered. The disappointment in his lord's eyes was too much and Uriel dropped his gaze, shame burning hot in his breast.

 And last of all, seated beside Calgar, was Learchus.

 Veteran sergeant of the 4th Company, Learchus had fought beside Uriel and, though it broke his heart, he knew now the source of the accusations against Pasanius and himself.

 He should have seen it coming. In the final hours of the war on Tarsis Ultra, Learchus had as good as told him that he would seek redress for Uriel's flagrant disregard of the Codex Astartes. Much as he wanted to feel anger towards Learchus for this, Uriel could not bring himself to feel anything but pride in his sergeant. He was an Ultramarine through and through and had done nothing wrong. Indeed, had the circumstances been reversed, Uriel might well have found himself where Learchus was now.

 At some unseen signal, Captain Sicarius rose from his seat, his long red cloak billowing around him as he stepped down into the sunken courtyard. He stared at Uriel and Pasanius with a look of loathing, pulling a wax-sealed vellum scroll from beneath his cloak.

 He looked towards Calgar, who nodded solemnly.

 'Uriel Ventris. Pasanius Lysane. On this, the nine hundredth and ninety-ninth year of the tenth millennium of his Imperial Majesty's rule, you are hereby charged with seventeen counts of the crime of heresy. Do you understand the gravity of these charges?'

 'I do,' said Uriel.

 'Aye,' said Pasanius, in a tone that made no secret of his contempt for this hearing. 'Though to drag us here after the great victory we won at Tarsis Ultra does nothing but shame the memories of those who died there. We fought the Great Devourer with courage, honour and faith. No man here can ask more than that!'

 'Be silent!' thundered Sicarius. 'You will answer only those questions I ask of you and you are to volunteer no more information than that. Do you understand me?'

 Pasanius's lip curled, but he said nothing and merely nodded.

 Apparently satisfied, Sicarius circled the fountain and stood before Uriel, his gaze boring into him, as though he were attempting to force him to admit his guilt by sheer force of personality.

 'You are a protege of Captain Idaeus, are you not?'

 'You know I am, Captain Sicarius,' answered Uriel evenly.

 'Answer the question, Ventris,' retorted Sicarius.

 'My rank is captain, you have not found me guilty yet and will address me by my title until such time as I may be convicted by this body.'

 Sicarius pursed his lips, but knew it would do him no good to press the point and reluctantly conceded.

 'Very well, captain. If we may proceed?'

 'Yes, I served in the 4th Company under Captain Idaeus for ninety years, before rising to its captaincy following his death on Thracia.'

 'Could you describe the circumstances of his death for us?'

 Uriel took a deep breath to calm his rising temper. The tale of Idaeus's final battle was well known to every man here and he could see no purpose in reiterating it.

 'Captain Ventris?'

 'Very well,' began Uriel. 'The world of Thracia was one of a number that had rebelled against the lawful rule of the Emperor's representatives in the Ulenta sector and it was rumoured that the uprising had been instigated by followers of the Dark Powers. We were attached to the crusade forces of Inquisitor Appolyon and had been tasked with several surgical strikes against key enemy positions to facilitate the advance of Imperial Guard units closing on the capital city of Mercia.'

 'And what was your final mission in this crusade?' asked Sicarius.

 'Guard units were advancing along a narrow frontage, with one flank open to assault across a number of bridges. Squads of the 4th Company were tasked with their destruction.'

 'An easy task surely?'

 'In theory, yes. Intelligence indicated that the bridges were lightly held by poor quality opposition.'

 'But that proved not to be the case, did it not?' asked Sicarius.

 'No, bridge two-four was held by inferior troops, and we easily dealt with them without loss. Once the bridge was ours, we began rigging it for destruction, under the direction of Techmarine Tomasin.'

 'May he always be remembered,' intoned Fennias Maxim from the edge of the courtyard.

 'And then what happened?'

 'As we prepared the bridge for destruction, the weather deteriorated markedly and we received fragmentary reports of the enemy moving in our direction. Within minutes we were under attack from a battalion-sized force of enemy units intent on seizing the bridge.'

 'A fearsome prospect,' observed Sicarius.

 'Not in this case,' said Uriel. 'Though this opposition was of a higher calibre than that tasked with holding the bridge, we were able to keep them at bay, though in the course of the fighting, our Thunderhawk gunship was shot down by enemy flak tanks.'

 'So you were trapped,' stated Sicarius. 'Truly a desperate situation. At what point did the enemy attack again?'

 'Just before dawn we were attacked by warriors of the Night Lords Legion.'

 A collective gasp went around the courtyard. Though every warrior knew of the fallen Legions, to hear their name spoken so brazenly was still a shock. To mention such things was as unseemly as it was unbelievable.

 'We were able to hold them off, but as the battle dragged on, it soon became clear that we would not be able to hold our position.'

 'So what did you do?'

 'The explosives were rigged, but Techmarine Tomasin had died in the initial attack. Without his detonator mechanism, we had no way of triggering the charges to destroy the bridge. During the night, Captain Idaeus had sent our assault squads to attempt to detonate the explosives manually using krak grenades. They were unsuccessful, but the principle was sound.'

 'I'm sorry, Captain Ventris, I don't understand,' said Sicarius, cocking his head to one side.

 'Don't understand what?'

 'This plan of Idaeus's, it is obviously one that does not refer to the tactica of the Codex Astartes. Are you sure it was his plan?'

 Uriel was about to answer that of course it was, when he was seized by a sudden memory of the frantic battle on bridge two-four. Sicarius smiled and Uriel saw how deftly he had been manoeuvred into this admission of guilt. Slowly he shook his head.

 'No, it was not Captain Idaeus's plan,' he said. 'It was mine.'

 Sicarius stepped back, arms raised at his sides.

 'It was your plan,' he said triumphantly.

 'But it worked, damn it,' roared Pasanius. 'Don't you see that? The bridge was destroyed and the campaign won!'

 'Irrelevant,' responded Sicarius. 'A victory is not a victory unless it is won with the principles of the primarch. We have all read of the Mortifactors in Captain Ventris's after-action reports from Tarsis Ultra. We all see where the path of deviance from the Codex leads. Tell me, sergeant, would you have us become the Mortifactors?'

 Pasanius shook his head. 'No, of course not.'

 'But you would have us follow their methods?'

 'No, that's not what I said,' growled Pasanius. 'I just meant that whatever breaches of the Codex we made, they were only small.'

 'Sergeant,' said Sicarius, as though speaking to a small child, 'our faith in the Codex is a fortress, and no crack in a fortress can be accounted small. If we take small steps down their path, each tiny indiscretion becomes that little bit easier, doesn't it? After a hundred such breaches of the Codex's teachings, what matters another ten, or a hundred? That is why you must be punished, Captain Ventris, for where you tread, others follow. You are a captain of the Ultramarines and must comport yourself appropriately.'

 Uriel glared as Sicarius climbed the steps back to his seat and the Master of the Forges, Fennias Maxim, descended to the courtyard. His leather-tough skin was the colour of aged oak and completely hairless. Dark, hooded eyes, one replaced with a blinking red metriculator augmetic, transfixed Uriel as Fennias circled them, his hands laced behind his back. A hissing servo-arm, folded into a recumbent position on his back, wheezed as it flexed in time with his breath and his heavy, metal legs thumped on the stonework of the courtyard.

 'I have spoken to Techmarine Harkus,' he barked suddenly.

 Uriel knew where Maxim was heading and said, 'I ordered him to strip the Thunderhawk down to its bare bones. He was only obeying my orders and no blame should be attached to him for his actions on Tarsis Ultra.'

 Maxim stepped close and lowered his thunderous face into Uriel's.

 'I know,' he hissed. 'Did you think I would not know that?'

 'No,' replied Uriel, 'I merely wished to be clear on the subject.'

 'Tell me why you desecrated such a holy machine, one that had seen honourable service for almost a millennium and had carried you into battle on occasions too numerous to count. How could you turn your back on such a noble spirit and treat it so cruelly?'

 'I had no choice,' said Uriel simply.

 'No choice?' scoffed Maxim. 'I find that hard to believe.'

 'I do not lie, Master,' said Uriel darkly. 'To destroy one of the tyranid's hive ships we had to get the planet's defence lasers firing again, and the only way we could do it was to transport fresh energy capacitors to a site that had the best chance of killing it. The only craft available that stood any chance of reaching this site and making it back was the Thunderhawk. Even then I was forced to order the gunship stripped down to its minimum weight to ensure we would have enough fuel to get us there and back.'

 'You angered its war-spirit. I have since ministered to it and great is its wrath. Were I you, I would not trust my life to it again until you have begged its forgiveness and performed the necessary rites of obeisance.'

 Maxim turned his back on Uriel and returned to his seat as, one by one, each of the Chapter's Masters came forward to highlight an example of Uriel's disregard for the teachings of the Codex Astartes.

 They knew everything from both the Pavonis and Tarsis Ultra campaigns, the events on the space hulk, Death of Virtue, and the battle with the dark eldar on the return leg of the journey.

 His frustration grew as example after example of his recklessness was paraded before him. While he could not deny the veracity of these claims, he could refute with reason and proof of their merit, but as the day wore on, he saw that the Chapter Masters were not interested in his truth. He had deviated from the Codex Astartes, the most heinous crime imaginable, and nothing could atone for such a breach of trust and faith.

 As the sun dipped below the tiled roof of Lord Calgar's chambers, Uriel's temper was fraying and he knew he was in danger of losing it completely. These men did not want truth; they wanted a scapegoat for the dead of Tarsis Ultra and to set an example to the rest of the Chapter that there was no other way than the Codex.

 He wanted to scream in frustration, but pursed his lips and bit down on his anger.

 Purple shadows lengthened on the floor of the courtyard. Evening moths gathered around the torches that were hung from the balconies.

 Marneus Calgar stood and swept his gaze around the assembled Masters before striding into the centre of the courtyard to face Uriel and Pasanius. He stared into Uriel's eyes and Uriel met his gaze unflinchingly. Whatever his fate, he would face it on his feet like the warrior he knew himself to be, and damn the consequences.

 At last, Lord Calgar said, 'It saddens me to see what has become of you both. I saw greatness within you and hoped that one day you might have taken your place amongst this Chapter's mightiest heroes. But nothing in this life is set in stone and you stand before me accused of the darkest of crimes. Tomorrow you shall have your chance to refute your accusers and present your defence. Think well on what you wish to say. I urge you to spend this night in prayer. Look to the Emperor for guidance and remember your oaths of allegiance to this Chapter and all that once meant to you when next you stand before me.'

 The first slivers of moonlight crested the roof as Uriel and Pasanius were led back to their cells.

 THE CELL WAS dark and filled with a musty odour of damp and helplessness. A chain dangled from a ring set in the wall and water dripped from the ceiling to disappear down a crack in the stone floor.

 'Do I need to chain you?' enquired one of the Terminators, his voice hissing through his helmet-vox.

 'No,' said Uriel. 'You have my word I will give you no trouble.'

 The Terminator nodded as though he had expected as much and closed the cell's door, bolting and locking it with thick chains and mechanical wards.

 Uriel bunched his fists and paced the cell like a caged animal. He would not try to escape, but tomorrow, he would hurl every one of the accusations levelled at him back at those who stood in judgement over him. They had not witnessed the circumstances that had driven him to this point.

 Where were they on the walls of Tarsis Ultra? Where were they when he had stood defiant before the might of an ancient star god and allowed its vile xeno taint into his mind? Where were they when he had almost died in their name? He knew he was reacting with his heart and not his head, but couldn't help himself. The injustice of it all made him sick and he slumped on the floor of the cell, listening to the dripping water and framing what he would say.

 SOME HOURS LATER, as he lay sprawled on the cold, damp floor, Uriel heard the soft pad of footsteps approach. Furtive steps, like those of a man afraid of being discovered, drew near, and even through the thickness of the stone walls and iron door, Uriel's enhanced hearing could tell that whoever was approaching his cell was a Space Marine.

 He swivelled upright and sat with his back to the wall opposite the door. Keys rattled and the door swung inwards, a hooded figure blocking the light. The figure stepped into the cell and pulled back his hood.

 'It is good to see you, Captain Ventris,' said a deep voice, rich with age and experience.

 'Captain Agemman?' said Uriel, recognising the voice. Agemman was the Captain of the 1st Company: the veterans, the best and bravest of the Chapter. Amongst his titles was Regent of Ultramar, the man to whom the Master of the Ultramarines entrusted the safety of Macragge in his absence. After the death of Captain Invictus, hero of the 1st Company who had died fighting the tyranids of Hive Fleet Behemoth, Agemman had taken on the role of rebuilding the destroyed company. Only now, two hundred and fifty years after its complete destruction, was it returned to full strength and the Banner of Macragge unfurled once more.

 Agemman had been an inspiration to them all while training at Agiselus and all through their elevation to the ranks of the Adeptus Astartes at the Fortress of Hera. His noble bearing and courage of spirit were shining lights amid the darkness. What could he want with Uriel?

 'Aye,' replied Agemman, holding out his hand. 'Courage and honour.'

 'Courage and honour,' said Uriel, accepting Agemman's hand.

 Agemman folded his arms within his robe and glanced around him in distaste at the bleakness of the cell.

 'It is galling to see a warrior of such courage treated so,' he said.

 'You pick a strange time to come and see me, captain. What are you doing here?'

 'I come on behalf of Lord Calgar, Captain Ventris.'

 'Lord Calgar? I do not understand—'

 'I know all about you, Uriel,' interrupted Agemman. 'I followed your progress all the way through Agiselus. I recognised your potential and I rejoiced when you were selected to come to the Fortress of Hera and become an Ultramarine. I gave thanks for the victory on Vorhn's World and mourned with you after Black Bone Road. I know all of what you did while serving with the Deathwatch and I know why you will never speak of it.'

 'Why are you telling me this?' asked Uriel, suddenly wary.

 'So that you will know that I speak true, Uriel Ventris,' explained Agemman. 'You stand accused of the gravest crime an Ultramarine can commit and your life hangs by the most slender of threads. You would do well to heed my words.'

 Agemman closed the cell door.

 'Much depends on it…'

 DAWN BROKE CLEAR and bright over the mountains, casting long shadows over the pale rocks and highland forests. A cool breeze blew down the length of the Valley of Laponis, and Uriel felt a curious lightheadedness as he marched up the smooth-worn steps carved into the rock that led to the chambers of Mameus Calgar. Despite the armed guards escorting them, his step was lighter and his heart unclouded by anger or resentment. He knew now what he had to do and, with the choice so clear before him, there was no more doubt or uncertainty.

 He was saddened that Pasanius would be tarred with the same brush, but there was little he could do to prevent that now.

 Captain Agemman had spoken simply and clearly for an hour and Uriel had been struck by his simple honesty and the force of his words. When he had finished, they had shaken hands in the warrior's grip, wrist to wrist, and said their farewells. Agemman had wished him well and departed, no doubt to take the same message to Pasanius. As they climbed the stairs to their fate, one glance at Pasanius's face told Uriel that he had accepted Agemman's words and chosen the same path. Uriel was humbled by his comrade's loyalty and managed a wan smile as they reached the esplanade at the top of the steps and approached the many-pillared portico that led to the chambers of Marneus Calgar.

 They passed between the Terminator guards into the shadowed vestibule before emerging once more into the sunlit courtyard. Though they had been taken from their cells at first light, the Masters of the Chapter were already gathered, their ceremonial cloaks of office draped around their shoulders and laurels of judgement wreathing their skulls.

 They took their place before the statue of Konor, facing Lord Calgar and standing at parade rest, with their arms ramrod straight at their sides. The armed warriors retreated from the courtyard and not a soul moved until the echoing clang of the bronze doors rang out.

 Marneus Calgar stepped down into the courtyard to stand before Uriel and Pasanius. His augmetic eye burned a steady red, his features unreadable. Uriel knew that Calgar had sent Agemman to their cells last night and, though he knew it meant his undoing, could find no anger in his heart for this act, just a simple understanding of what it meant to be a true Ultramarine.

 The Lord of the Ultramarines strode around the fountain, addressing the assembled Masters.

 'Brother Ultramarines, today is a day of judgement. We have heard much that condemns these warriors in the eyes of our brethren, but we are men of honour and would not think of deciding their fate without first giving them a chance to refute these charges and answer the accusations against them.'

 Calgar completed his circuit of the gurgling fountain and stood before Uriel, locking his gaze with him.

 'Captain Ventris, you have the right to speak and defend yourself.'

 Uriel took a deep breath and said, 'I waive that right and accept the judgement of my lords upon me.'

 A ripple of surprise rose from the masters and hurried glances were exchanged as Lord Calgar gave an imperceptible nod of his head to Uriel. Calgar then asked Pasanius the same question and received the same answer. Uriel saw Learchus's face harden and knew it pained the sergeant to have brought this upon him, but Uriel now knew that Learchus had no choice but to do so. He nodded to Learchus in a gesture of peace and respect between them.

 Uriel faced the Master of the Ultramarines as he spoke again to him. 'You do not wish to give an account of yourself and enter a plea to your peers?'

 'No,' said Uriel. 'I willingly submit myself to your judgement.'

 Lord Calgar turned from Uriel and ascended to his throne, arranging his cloak about him before addressing the assembled masters.

 'These men have broken faith with the Codex Astartes, and by their own admission admit to abandoning its teachings,' began Calgar. 'Their fate is now in my hands and on the morrow I shall render my verdict. We shall convene again at dawn tomorrow at Gallan's Rock where judgement will be passed.'

 Though he had known they were to be punished, Uriel felt his heart sink as Calgar spoke.

 Gallan's Rock was a place of execution.

 THE NOISE OF Hera's Falls was deafening. Torrents of water fell hundreds of metres to the jagged rocks below, cascading into a spume-covered pool of glacially cold water. The sharp white rocks glistened and sparkled with quartz, and emerald green highland fir grew right up to the edge of the cliffs. Sunlight crept over the mountaintops and bathed everything in the glow of molten gold. It was, thought Uriel, one of the most beautiful vistas he had been privileged to lay his eyes upon, as though nature, realising that this might well be the last thing he saw, had striven to produce the most wondrous vision for him to take into the next life.

 He and Pasanius marched in silence after the Chapter's Masters, their chains removed and armour stored in the 4th Company's armorium. Both wore unadorned black chitons, their bare feet warmed by the sun-kissed earth.

 No guards accompanied the sombre column. Though guilty, they were still Ultramarines and would meet their fate with courage and honour. The climb from the Fortress of Hera had taken two hours and they stood now before Gallan's Rock, an angular slab of black marble that speared out from the valley side.

 In ancient times, convicted criminals had been hurled to their deaths on the rocks below and it had been on this very spot that the sword of Roboute Guilliman had cut the head from the traitor king, Gallan, who had murdered his adopted father with an envenomed blade and attempted to take control of Macragge.

 The Masters gathered at the edge of the cliff, a thin veil of water soaking their armour, and as he approached them, Uriel felt the fabric of his chiton cling to his skin as it became saturated.

 Without any words being spoken, Uriel and Pasanius marched onto the rock and slowly inched their way towards the end. Uriel experienced a moment's vertigo as he lost sight of the cliff edge in his peripheral vision. The black rock was slippery underfoot, but he supposed it didn't much matter whether he fell now or not.

 They reached the end of the rock and knelt, the stone hard and cold against their skin. Uriel looked over the edge, the drop dizzyingly high and the rocks below indelibly stained with the blood of the condemned. His own would soon join it and, strangely, the thought did not trouble him overmuch. Agemman had made it clear what was at stake and Uriel was Ultramarine enough to grasp the truth of his words and make the right decision.

 He felt a hand grip his shoulder and glanced over at Pasanius. His friend and comrade in arms was stoic and stared across the valley, savouring the beauty of their surroundings.

 'I regret nothing of what we have achieved,' said Pasanius. 'We acted with courage and honour and no man can ask more of us than that.'

 Uriel felt his chest tighten and nodded, too overcome with admiration for his friend to speak. He nodded as he heard footsteps behind him, bowing his head and closing his eyes as he awaited the push that would send him plummeting to his death.

 He felt armoured gauntlets take hold of his chiton and heard the voice of Lord Calgar.

 'A true judgement has been returned against you and the Codex Astartes has but one punishment for your crimes. Though you are warriors of courage and it pains me to lose such valiant fighters, I have no choice in my verdict. Just as we all are, I too am bound by the Codex and must obey its teachings in sentencing you to death.'

 The grip on Uriel's chiton tightened.

 'There are many ways one can achieve death, many ways to meet your fate. To waste a life that may yet bring retribution to the enemies of the Emperor is a sin in and of itself. It is therefore my judgement that you be bound by a Death Oath, and take the light of the Emperor into that abominable region of space where many a true warrior has met his end - the Eye of Terror. I bind you to take your fire and steel into the dark places until such time as you meet your destiny.'

 URIEL STOOD MOTIONLESS in the torch-lit gatehouse as the Masters of the Chapter circled him. Fully clad in his armour, his golden-hilted sword sheathed at his side, he felt a lightness in his heart he had not felt in many months. Though to journey into the Eye of Terror, that region of space where the madness and corruption of the warp spilled into real space, was as certain a death sentence as if had they been pushed from Gallan's Rock, Uriel knew that this was somehow right.

 Pasanius stood beside him, also fully armoured, his customary flamer held tightly in his silver bionic arm. Chaplain Clausel read from an ancient leather-bound tome with gold edged pages and a musty aroma of a book that had sat unopened for many centuries.

 Verses from the Book of Dishonour, words that had not been spoken in over six thousand years, were uttered in time with the Masters' footsteps as they removed everything that marked them as Ultramarines from their armour and weapons.

 His company tattoo had been burned from the skin of his left shoulder and the Chapter symbols of the Ultramarines had been painted over, leaving his shoulder guards an unblemished blue. The golden eagles were removed from his breastplate and waist and the purity seals and honour badges were undipped and placed in a sandarac reliquary box.

 Learchus would lead the 4th Company in his absence and Uriel could think of no one he would rather have commanding his surviving warriors and rebuilding the company.

 Marneus Calgar watched them having their insignia removed from their armour impassively. Uriel knew Lord Calgar did not want to have to do this, but the Chapter Master had no choice but to place the Death Oath upon them. It had been that or an ignominious end on the rocks at the foot of Hera's Falls.

 He remembered Agemman's words, spoken in a calm and even voice in his cell as though they were being whispered in his ear even now. Agemman had spoken of the great and good name of the Ultramarines, a name that stood for truth, courage and faith in the Emperor. No truer Chapter of Space Marines existed, and to plant any seeds of doubt of that in the minds of its own warriors was to damn it as surely as if it were to embrace the Ruinous Powers. A Chapter's strength came from its belief in itself, a power that devolved from the force of its Chapter Master and was embodied within those he appointed beneath him.

 The Chapter was held together by such valour and to allow any one man to undermine that was to erode the very foundations of the Ultramarines. Each warrior looked up to his superiors as embodiments of the Codex and to see a captain flaunt its teachings was to invite disaster.

 The rot of dissention had to be cut out before it infected the entire Chapter and brought about the ruin of the Ultramarines. There could be no other way. The strength in Agemman's voice had cut through the bitterness and frustration consuming Uriel, and he had seen the ramifications should his methods and actions become widespread. The Ultramarines would become little more than roving bands of warriors, visiting such vengeance as they deemed appropriate upon whomever they chose. Before long, there would be little to distinguish them from the renegades who gave praise to the Dark Gods and Uriel was gripped by a horrifying vision of a future where blood-soaked Ultramarines were as feared and reviled as those who trod the path of Chaos.

 Agemman had not ordered either of them in what they must do, but had left them to choose the right path.

 Uriel had known what that choice must be: accept the judgement of Lord Calgar and show the Chapter that the way chosen by the Ultramarines was true. They must accept the Death Oath so that the Chapter might live on as it always had.

 At last, Clausel closed the book and bowed his head as Uriel and Pasanius marched past him towards the doors of the gatehouse.

 'Uriel, Pasanius,' said Lord Calgar.

 The two Space Marines stopped and bowed to their former master.

 'The Emperor go with you. Die well.'

 Uriel nodded as the doors swung open. He and Pasanius stepped into the purple twilight of evening. Birds sang and torchlight flickered from the high towers of the outermost wall of the Fortress of Hera.

 Before the door closed, Calgar spoke again, his voice hesitant, as though unsure as to whether he should speak at all.

 'Varro Tigurius spoke with me last night,' he began. 'He told me that he had been granted a vision of you and Pasanius upon a world taken by the Dark Powers. A world that tasted of dark iron, with great wombs of daemonic flesh rippling with monstrous, unnatural life. As he watched, fell surgeons - like monsters themselves - hacked at them with blades and saws and pulled bloodstained figures from within. Though appearing more dead than alive, these figures lived and breathed, tall and strong, a dark mirror of our own glory. I know not what this means, Uriel, but its evil is plain. Seek this place out. Destroy it.'

 'As you command,' said Uriel and walked into the night.

 Ahead was a wide, cobbled esplanade, two parallel lines of Ultramarines lining the route they would take towards the main gate of the Fortress. The entirety of the Chapter's strength on Macragge awaited them, over five hundred Space Marines, their weapons clasped across their chests and heads held high.

 Uriel and Pasanius marched between the lines of fellow Space Marines, each warrior snapping to attention and smoothly turning his back on them as they passed. The outer wall of the Fortress towered above them and Uriel could not help but look over his shoulder at the glittering marvel of the Fortress of Hera as he strode from its majesty.

 The hundred-metre-high golden gate swung smoothly open, and Uriel felt a tremendous sense of stepping into the unknown seize him. Once they passed through that gate, they would no longer be Ultramarines, they would be stepping into the vastness of the galaxy to fulfil their Death Oath on their own, and the thought sent a realisation of what they had lost through him.

 As the gateway drew closer, he saw Learchus in the line of Space Marines ahead of him. He reached his former sergeant and saw that Learchus was not turning his back as every other Ultramarine had.

 Uriel stopped and said, 'Sergeant, you must turn your back.'

 'No, captain, I will not, I will see you on your way.'

 Uriel smiled and held out his hand to Learchus, who shook it proudly.

 'I will look after the men of the company until you return,' promised Learchus.

 'I know you will, Learchus. I bid you farewell, but now you must turn from us.'

 Learchus nodded slowly and saluted before turning his back on his former captain.

 Uriel and Pasanius continued on their long walk, finally passing into the shadow of the massive wall and leaving the Fortress of Hera behind.

 And the gates slammed shut.

OEBPS/Images/consequences-cover.jpg
GRAHAM M@EILL

CONSEQUENCES

A SHORT STORY FROM LEGENDS OF THE SPACE MARINES

