

Caeli's Daniachew


Caeli's Daniachew

Caeli's Daniachew


Caeli's Daniachew

This is a work of fiction. Names, characters, places, and incidents are either the product of the author's imagination or are used fictitiously, and any resemblance to actual persons, living or dead, business establishments, events, or locales is entirely coincidental.

Caeli's Daniachew

All rights reserved

Copyright © 2006 by Crystal Brewton

No part of this book may be used or reproduced in any form without written permission by the author. All rights reserved. Printed in the United States of America. No part of this book may be used or reproduced in any form or by any electronic or mechanical means including information storage and retrieval systems without permission in writing from the publisher, except by a reviewer, who may quote brief passages in embodied in critical articles or reviews.

Caeli's Daniachew ISBN# 978-1-4116-9425-5

Caeli's Daniachew


Chapter 01

Adwin Barry stood on the large balcony of his new living chambers. The silence was as welcome to him as the warmth of the sun on his skin, and he was relishing it. The last hour had been full of the noises of Swandidi and Caeli slaves unpacking and arranging his things. And not just *his* things. People, furniture, paintings, sculptures, wall hangings, rugs and just about everything else it seemed had passed his chamber door during the day.

He had no one to blame but himself. He had insisted on accompanying his mother to the palace as she oversaw the moving-in process. She didn't need him for anything except for moral support, but that was good enough for him. He was quite eager to get back to the planet now that the fighting was over. And his mother just wanted something to do, like organize an entire palace in less than a day. It kept her mind off of ... things.

They had won. Swandidi soldiers would begin arriving in the next week to begin administrating the cities, towns and villages of Caeli. They would tap into the resources of this planet and make it richer than it's natives could have ever dreamed. The planet was self-sufficient, but also had quite a few exportable resources. And the Swandidi would manage this planet far better than the natives ever had.

But first they had to get moved in.

Adwin left the balcony, but did not close the doors behind him. He liked the breeze that came through, airing out the chambers. He had overseen the unpacking of every room of his chambers except for his studio. The main living room, his bedroom and bath chamber and his slaves bedroom and bath chamber

Caeli's Daniachew

were exactly as he'd told the slaves he'd wanted them. But no one was allowed to unpack his studio. He was too particular about the room in which he created.

He went to work on it with a will. He put things where they felt right and in a few hours, the room began to feel right to him. He was almost ready to take a break when he heard a single voice coming from his living chamber.

"Adwin, could you come out, please." he heard his mother.

Adama Barry was a very short, round woman. Her face was beautiful and dark. She wore a long tunic that was golden brown with a complicated pattern interwoven into the fabric. Her darker skin complimented the fabric wonderfully. With her was a taller young woman who was much slimmer than the matronly Adama. She had an ample chest, small waist and hips that weren't too wide. Her skin was a rich golden brown, like dark coffee with a touch of cream in it and her eyes were a shade of green that reminded Adwin of his home planet. Adwin immediately thought of her as beautiful.

The mother watched her son watch the young woman she brought with her, and was pleased to sense that his son had an attraction to her. She inclined her head towards the stranger. "I've brought you your slave, Adwin. Call her Kaya." she paused a moment. "She comes from the internment camp just south of here. She has been briefed on her duties to you."

Adwin nodded once. "Thank you mother. I am sure we will get along just fine."

With the slightest of smiles, Adama nodded once. "I will leave you, then. Just remember that your father will be returning tomorrow night. You'll have to come out of your hole and speak with him."

Chuckling softly, Adwin replied. "Very well, mother. I will."

Adama left as silently as she'd come, leaving Adwin with his new slave. For a long time they looked at each other. An uncomfortable silence fell. Adwin looked at her for a long time. "Why don't you get settled in your room, Kaya." he told her. "Come out when you are ready and we will talk."

Kaya turned and went into the room, closing the door behind her. She leaned against it, breathing hard. Suddenly, she wondered if she'd made a mistake, closing the door on her new master. No angry voice or knock came, and in a few moments she breathed a sigh of relief and looked around the room.

She'd never seen a bedroom like it. It seemed to reek of money to her. This single room was larger than the house she had lived in with her parents as a young girl. And the bed was unlike the usual beds found on Caeli, so she assumed they had come from the invaders home planet. The mattress was on a thick platform and over a foot thick. It was made up with rich coverings that

Caeli's Daniachew

looked almost too comfortable.

Reluctantly, she went and stood beside it. When she turned, she could feel the back of the mattress on the back of her knees. Feeling almost guilty, she sat and sank comfortably into it. A smile came, unbidden to her lips. It was the most comfortable bed she's ever sat on in her life.

After a long moment, she looked over at the wardrobe, which was made of a rich wood she didn't recognize. She stood and walked over to it, opening it and gasping at the sight of the rich tunics within. While some had long sleeves, others had short and some were sleeveless. One thing she noticed was that one or two of the sleeveless ones hung not from two shoulder straps, but one. These must be formal wear, she told herself. But every single outfit in the wardrobe seemed formal to her. Like the Mistress Adama's clothing.

With difficulty, she chose a tunic that she liked - it was a shade of green that she liked very much. It matched her eyes. She took it over to the bed and lay it down. Taking off the tunic she had been given, which was slightly less elegant than the ones in her wardrobe, she slipped the tunic from her bed over her head. Biting her lip, she turned her head and saw a ornate full length mirror in the corner opposite the wardrobe. She looked at herself in the tunic and smiled. It fitted her form wonderfully, and she thought she looked pretty in it.

Her smile faded from her lips. Would her new Master think she was pretty? Would he try to take her to bed if he saw her in this dress? In the detainee camps the women had told stories of Masters who would force themselves on pretty women. Kaya had listened in horror to the stories. And when the men had come looking for servants for the new planetary rulers she had been even more afraid. She had been chosen to be among the palace staff and she was happy that her life may be easier until she was taken to the Royal Doctor, who examined her and found her to be intact. What did her being a virgin have to do with working in the kitchens or sweeping the floors in the Swandidi's new palace?

A month ago she'd been measured for clothing with the other detainees. Two weeks later everyone but she had been given uniforms for their jobs. She was given two of the simple tunic she had just taken off. The other one was left behind when she was brought to the palace early this afternoon.

Now she was here as Master Adwin's personal slave. The older women had told her what that meant. He'd take her, and he would be cruel to her. But Mistress Adama had said her son was kind, so she sighed and decided to just keep the tunic she had chosen.

Finally, she looked around the rich room and began to walk to the window. As she passed the bath chamber door she paused. She thought she could go

Caeli's Daniachew

swimming in the large bathtub there. Imagining that, she found herself forgetting her fears of her new position a moment and looking forward to a bath. But that feeling quickly passed. With a small sigh, she moved on to the large window that looked out onto the palace gardens. Such richness she had never seen before. Beyond the gardens was the tall stone wall and beyond that ...

Her people. She watched as Swandidi soldiers dispersed the crowd that had gathered to look at the palace, hoping to catch a glimpse of their new rulers. Caeli natives were of many different shades of brown. Her own shade was actually considered among the darker, and she could not suppress the irony that the people who had conquered them were all such a dark brown as to be almost black. Among native Caeli, dark skin meant a low station in life. Now she was living in the grandest house on the planet. She ignored the fact that she was a slave in this grand place. The former residents would never have chosen her to be a concubine to a prince. She would have been hidden in the kitchens or someplace where she would not be seen. Already, she had seen that the servants in the house ran the gamut of skin tones for Caeli.

She watched a moment longer and then turned from the window. The sun was beginning to lower itself on the other side of the palace. The afternoon was half over and she was sure she had duties for Adwin. At the very least she should be putting her mind towards his evening meal and his preparations for bed. She shuddered. Would he want her? They just barely knew each other's names. Would she be able to ... she shook herself. She wouldn't have any choice. If he wanted her, she would have to comply or face a punishment that may even be worse than rape. Pushing that thought into the deep recesses of her mind, she steeled herself, squared her shoulders proudly and went to the door.

Finding her Master was not difficult. Adwin was standing on a chair before the gigantic main fireplace, straightening a picture on the wall. He stepped off of the chair and took a backwards step to look up at the painting high above. Kaya gasped at the painting and the noise made him turn to face her.

Adwin looked at her and then back up to the painting. "What do you think of it?" he asked, surprising Kaya with the question.

Kaya knew she should answer her new master immediately, but she wanted to look at the picture again. The frame was incredibly elaborate. It looked as if it were made from gold thread spun from a spider or something. But it must be sturdy. For it's elaboration it did not detract from the painting and it was the painting that commanded her attention.

It was a beautiful outside scene of a place she could not recognize. She saw grasses that were such a dark purple they were almost black. Three mounds

Caeli's Daniachew

rose, forming a rough triangle on the lawn. Up the sides of the mounds were leaves of varying shades of purple and dark green and flowers of red, yellow, pink and blue. On the top of each mound were sculptures of women. As one, they leaned in towards each other their arms outstretched, holding up a huge sculpted globe. The globe contrasted with the sky which was, she was surprised to see. the same shade as her eyes.

When she was able to find her voice, she gave her answer to his question honestly. "It's beautiful. Is that a real place?"

Adwin walked to her and stood beside her. He looked up at the painting as he answered. "That was my favorite place to go as a boy. The public gardens of Primorus, on Swandidi." he nodded to the painting. "Those women are goddesses. Ala, the mother of Swandidi. Mawu, the Great Lady of Swandidi and her daughter Gbadu. Together, they hold up the Swandidi people and keep us together."

Kaya sighed at the lovely image the description and painting gave her. "Who is the artist? Who made the sculptures, and who painted the painting?" she asked before she remembered her place. She looked at Adwin horrified and bowed her head, not making eye contact. "Forgive me, Master Adwin. I did not mean to speak out of turn."

She glanced up when he did not reply. Adwin looked at her for a long time and it seemed to Kaya as if she were seeing him for the first time. His skin was dark, the same shade as his mother's, but much darker than her own. He was quite tall and muscular. Handsome. His eyes were a dark and rich brown which made her warm.

"I understand the propriety of royalty." his voice was slow and thoughtful. "As my slave, you must call me Master Adwin while others are watching us. But when we are alone, I do wish you would eventually become comfortable enough with me to call me Adwin."

Kaya suddenly did feel comfortable. He was not the pompous man that the woman in the camp had warned her about. "Yes Mas - Adwin." she replied, softly before she fell silent.

Adwin nodded, and the hint of a smile played on his lips. "Very good. Now I know your name is Kaya. What is your family's name? It goes before your given name, if memory serves."

Kaya nodded, shyly. "I am Zer'tath Kaya. My father was of the Zer'tath clan, which resides in the north."

Adwin nodded slowly. "I know the place." he told her, his voice even softer than it had been. Almost sad. "Are your parents still there?"

Caeli's Daniachew

Kaya bit her lip. "My parents were killed in the war." she told him. "I was sent to the internment camp near Zer'tath and then sent to a camp here."

Adwin nodded slowly. "How old are you, Kaya?"

"I am nineteen years, sir." she replied.

Adwin nodded. "Just a few years younger than I am." he murmured. "I will assume you find your quarters acceptable?"

Kaya shrugged and nodded. "Of course, sir." she told him, although there was no other possible answer for her to give her Master. "Is there anything you need from me now?"

Adwin nodded. "The hour is getting late, and I have not had the mid-day meal. Perhaps you can fetch us something to eat?"

Kaya suddenly realized that she was very hungry. "Yes, sir. Adwin." she used his informal name and it felt nice. "I will go now. Do you wish anything in particular?"

Adwin shook his head. "I am not very familiar with the local foods. I'll have to trust to your judgment."

Kaya paused before leaving, wondering if Adwin was suggesting she would poison him. She found herself liking him and did not want to betray his trust.


Chapter 02

Kaya smiled at the sound of pleasure that Adwin made when he tasted the fruit. He had, so far, been quite pleased with the meals she had served for him, although there had only been two. There had been a roasted susu for his dinner the first night. She had arrived in the kitchens and the new cook had given her a hard time. Her name was Acacia and she had been in the internment camp with Kaya. In the camps, she had been one of the older women who had told her how horrible her new position would be.

"I have enough to do cooking for the new Master and Mistress as well as the rest of this burned and blackened people without cooking a completely separate meal for some spoiled brat who cannot bother with coming down to eat whatever *I* choose to prepare for the rest of the family." she'd ranted. She paused long enough to look closely at Kaya and got an evil smile on her face. "Has he been at you yet?" she looked her up and down.

Kaya shrugged. "I don't know what you mean." she'd replied nervously. "We talked and then he sent me down to fetch him his evening meal."

Acacia snorted. "He eats early. Which probably means he'll be asking for yet another meal once he's done with you." she growled deep in her throat. The spiteful woman could see that Kaya still didn't understand her position. "You don't get it girl, do you? You are the son's *whore*. He'll stick it in you good and painful. Just you wait until the sun goes down and the moons come up. They like it best in the dark where no one can see their foul things. He'll put it in your mouth and worse places." she snorted again. "But you are one of those dark girls. You are *probably* just dirty enough to like it."

Caeli's Daniachew

Kaya swallowed and backed away from Acacia in horror. She turned and was going to run and tell Adwin that he would have to wait because the cook would not cooperate. But her escape was halted by a stark white shirt and Kaya looked up into a face that was just as dark as Adwin's and his mother's. He was looking over her head at Acacia. "You have not been in this kitchen yet through a single meal, yet you dare speak as if you have earned a *place* here?" he demanded with a frown.

Acacia flushed, which was easy to see because her skin was so light it could almost not be called brown. But she kept her mouth shut, and it seemed to be an unnatural state for her.

The man looked down at Kaya. "You are Master Adwin's girl." it was hardly a question. Kaya nodded mutely. He nodded a single time. "I am Jimide Lefoster. This kitchen is *mine*." he glanced at Acacia. "Let no one tell you differently. I have been cooking for Master Adwin since he was a young boy."

Kaya looked at the black eyes as they seemed to smile at her. "It is good to meet you, Master Jimide." she stammered, still shaken from her experience with the thorny tongue of Acacia.

Jimide chuckled. "I may never get used to being called Master." he murmured so softly Kaya almost missed it. He raised his voice slightly. "I doubt that Master Adwin told you about the kitchen rule that personal meals must be made personally. Do you know how to cook, child?"

Kaya looked around the grand kitchen and shook her head. Realizing that Jimide may think that meant she couldn't cook at all, she hurriedly spoke. "Not in a kitchen as grand as this one." she breathed.

Jimide's smile widened. "That is fine. You won't be cooking in this kitchen, in any event. Follow me." he gave Acacia an acid look as he walked past her. Kaya followed him through doors at the back of the kitchen into a short hallway with four doors leading from it. He turned right as soon as he entered the hallway and opened the closest door. "I was thinking I would make this kitchen Master Adwin's. I just finished stocking it this morning, knowing his mother would be assigning him his slave today."

Kaya found that this kitchen was only a third the size of the main kitchens, but that still left plenty of room. Like the main kitchen, it was made mostly of steel. In the center stood a large island with pots and pans hanging from the ceiling above it. Along both walls were two stoves, a large sink and more counter space than she had ever seen in her life. On the far wall was a small wooden table with a white table cloth over it.

"I've stocked it as best I could with dried goods from the home world, but

Caeli's Daniachew

those are running low and I have just begun the garden to grow some Swandidi vegetables here."

Kaya swallowed. "I don't know what he wants." she confessed in a low voice. "Only that he wants his meal."

Jimide considered this. "He likes pretty much any meat." he told her. "I've been slaughtering those birds you eat here."

"Susu?" Kaya prompted. It was the most popular of the eating birds on the planet, although not the only one.

Jimide snapped his fingers. "That's it!" he exclaimed. "I'll get you one, already plucked of its feathers. You cook it for him." He backed out of the kitchen. "And I will bring vegetables as well." he vanished only to reappear less than a second later. "Make him something sweet for after the meal. He likes his sweets."

Kaya was examining one of the stoves when Jimide returned with a basket full of vegetables she knew well. He held a dead susu by the neck and placed both on the steel cutting table. "Keep the basket. I have written directions to my room. It should be easy enough to find. It's right across the hall by the outside door." And he was gone.

So Kaya made Adwin's first meal all by herself, with no supervision. She didn't need it. Her parents had both been chefs and she had learned well what they had taught her. And Adwin had loved the susu, the vegetables and the sweet she had quickly made for him.

He'd not asked for a morning meal, and Kaya was glad as it gave her a chance to decide what her daily routine would be. She began with tidying up the chambers. They were already immaculate, so that did not take her long. And it seemed that Adwin did not require a great deal of sleep. He was awake shortly after she had finished and she had gone into his bedroom to tidy and make his bed. His bedroom chamber was twice the size of hers and had he not been so naturally neat, she would have been intimidated.

When the time came for lunch he asked for something light. Jimide had told her that it was not an unusual request. Adwin would skip breakfast for coffee then have a light lunch and a dinner that was not heavy. He had suggested that she introduce him to some native fruits in a salad.

"Tell me what these are again?" he asked her over their meal, as he insisted she eat with him.

Kaya swallowed. "The light blue rounds were cut from biteba. The pink fruit is cepho and the bright green cubes are malengy. And the juice is of different berries you can find around."

Caeli's Daniachew

Adwin nodded and used his fork to spear a wedge of cepho. "How wonderful." he murmured around the bite. "I must make sure Jimide doesn't replace the native foods completely from the foods of the home world."

Kaya smiled. "You didn't like the food of your home world?" she asked him.

"It's not that." he explained. "I like that as well. But adopting native foods into our diet will certainly make it more interesting. Tonight you will be able to sample some of the food from Swandidi."

Kaya had not expected to be going to the feasts. "I will?" she sounded shocked.

Adwin shrugged. "No. Slaves will not be attending. But I will make sure that you are fed. I'll send someone up here with a plate for you." he finished his light lunch and pushed his chair away from the small table on the balcony they had dined on. "Now I have to finish unpacking my studio." he sounded overjoyed. "The last of the boxes arrived while you were preparing our lunch."

Adwin went into his studio and Kaya cleared the table, taking everything back to the kitchens. Pandemonium reigned. Jimide seemed to be trying to be in six different places at once. He saw Kaya and found a smile for her. "Feasts are absolute chaos. I *love* it." They spoke for a few minutes and Kaya returned to Adwin's chambers still carrying the basket, now filled with things for Adwin's private food cabinet. She placed a coffee urn, bean grinder and several cups on the top of it. The inside she placed a few fresh and dried fruits as well as some sweets she knew would keep well.

She was considering the living space when there was a knock on the door. She opened it and found herself facing Adama and a man she could tell at first glance was Adwin's father, Zuberi Barry. "Mistress Barry." Kaya greeted them with a small bow.

"Well met." Adama smiled with the greeting and walked in. Zuberi looked at Kaya curiously for a moment and she averted her eyes. "I trust Adwin is in his studio?" but they walked there as if they weren't expecting an answer. She walked into the studio and Kaya heard murmured voices. After many minutes, Adwin's parents left.

"Kaya!" Adwin called from his studio. "Please go to the kitchens and get me a cup of coffee." Kaya was about to reply when he amended. "Make it a whole *pot* of coffee. *Please.*" his voice sounded exasperated.

"Yes, Adwin." Kaya called, walking over to the cabinet and preparing the beans. She got water from her bedroom and put it over the fire to boil. When it was hot enough she poured the water through the ground beans in the urn, which

Caeli's Daniachew

she placed over a simple glass decanter.

She watched the clear water vanish from the top of the urn and the dark fresh coffee appear in the bottom of the decanter. While she waited, she prepared the cup with sugar and a spoonful of a dehydrated milk that had come from Swandidi.

Adwin came walking out of his studio with a slightly confused frown on his face. "Do I smell coffee, Kaya?"

Kaya nodded. "Yes, Adwin." she replied, simply.

He saw the coffee maker as the last drops of water became coffee and smiled. "You stocked the shelves."

"Of course I did, Adwin." Kaya hid her smile as she poured him a cup of coffee. "That is my job, remember?" She stirred, dissolving the sugar and milk. As she handed it to him, she concluded. "Jimide told me how you like it."

Adwin sipped and smiled. "It is wonderful coffee." he sighed, relaxing as the coffee went down his throat. "Do they grow coffee on Caeli?"

"We have something *like* it." Kaya explained to him. "I think it is a milder flavor than what you are drinking. I've never smelled stronger coffee than that before."

Adwin drank some more. "Milder." he murmured. He seemed again lost in thought as he wandered over to the balcony doors, which Kaya had closed after their lunch. Looking at the view, he sighed deeply. "I've been made the planetary Daniachew."

Kaya remained by the coffee maker. She was slightly confused. "I'm afraid I don't know what that means."

"I am a mediator." he sighed again. "But I was not going to be assigned to *this* planet. I'd planned to take an extended leave. Comfort my mother in her time of need. But now, *I'll* be the man that tries to maintain peace between our two peoples."

Kaya swallowed, feeling a slight sense of dread. "The war is over. You won. Now there should be no *need* for a Daniachew, should there? Is there unrest?"

Adwin turned and looked at her. "Forgive me, Kaya. I did not mean to frighten you. There is always a time of unrest after a war. Here is no different. But the disputes are all minor. I would not get involved unless things got so bad that there was a threat of hostilities beginning again between my people and yours."

Kaya considered this. She realized she still did not know much about this young man. He seemed very interested in keeping the peace on the planet. She

Caeli's Daniachew

thought it was an admirable task. But others from his planet were not so nice, she knew.

"The announcement will be made at the dinner tonight." he sighed again and Kaya knew he had no desire to go to the banquet.

"You don't want to go to the banquet." she voiced her thoughts, quietly.

Adwin shrugged and turned to look out of the window. "I was always allowed to skip banquets, being the youngest of eight." he told her. "There was always another brother who could go instead. My brother Dia and I would always avoid the banquets and the balls and whatever other formal occasion we might be called on to attend." he sighed again, thinking of his favorite brother. "And this one is very likely to be the *ultimate* in culture clashes."

Kaya waited patiently for him to explain. He turned and walked to her. She took his coffee cup and refilled it for him. Slowly, he sipped more and then looked at Kaya again, as if memorizing her face. "Perhaps you can help me. I have noticed that skin color effects standing here. Correct me if I am wrong, but the lighter your skin is, the higher you are likely to go in life."

She looked down, unable to hide the ingrained shame. "I am among the darkest of the people here." she snuck a peek at Adwin's skin, several shades darker than her own. "We are good only as slaves." she considered the new cook, Acacia. Surely she had been rich and powerful before the Swandidi invasion. "The *lighter* the *better*." she explained.

Adwin shrugged. "My oldest brother married his slave." he spoke softly the memory. "Although, back in those days it was a scandal because the girl was one of the rare among us. She had no color to her skin at *all*. As white as the moons are."

Kaya remained silent. She did not know much about men and the women in the camps had instilled a serious fear of them in her.

Adwin looked pensive. "But you are much darker. Much more *attractive*." he bit his cheek in deep thought. He drained the coffee and gave the cup to Kaya. Then he returned to his studio.

Kaya did her best to ignore her fear while Adwin finished up in his studio. He had called her attractive. No one had ever done that before. She was dark skinned. Dark skinned people were not attractive. But also if he found her attractive, she wondered to herself - would he try and do something with her? Those things the women in the camps warned her about? Would he hurt her in that way? She didn't think so. He seemed nice enough. But he was her master, even if he insisted she not use the title when they were alone. If he wanted her, he could take her, whether she wanted it or not.

Caeli's Daniachew

The problem was she didn't know if she wanted it or not. For all of the horror stories the women in the camps had told her, Kaya had never been raped. She remained a virgin. And when her parents were alive she remembered nights when she could hear her parents in their bedroom. She'd asked her mother about the noises, because it sounded like her father and mother were fighting. Her mother explained that they were not fighting. They were pleasing each other in the ways a couple in love did. So which was it? Pain or pleasure?

She pondered this for several hours, until she realized that the day was late enough that Adwin would have to prepare for the banquet he didn't want to go to. When she looked into the studio, she found room filled with things. It seemed a mess to her, but Adwin was placing things and nodding with satisfaction. He seemed to be enjoying the job.

For a moment, she considered her options. She was his slave, after all. His needs were her job; her responsibility. With a small sigh, she went into his bedroom, walked into the bath chamber and began to fill the tub with water. As it filled, she lay out a clean towel for his use afterwards. Then she went back into the bedroom and walked over to his wardrobe. She opened it and chose the uniform Adwin had reluctantly pointed out to her that morning. Removing it carefully, she lay it on the bed. There was a chest of drawers in the room as well and Kaya found the medals that Adwin had been awarded during the years of the war and placed them on the bed beside his military uniform.

Nodding in the satisfaction of a job well done, she then left the bedroom and walked back to Adwin's studio. He was still hard at work. She cleared her throat and when he looked at her, she spoke softly. "I've prepared a bath for you and lay out your clothes for the banquet."

Adwin started. "Is it that late?" he asked, as if hoping for more time.

Kaya nodded. "Yes, sir."

He sighed and straightened. "Well the faster I get there, the faster this whole thing will be over." his voice was resigned. To what, Kaya did not know.


The banquet was the first of its kind thrown by the new rulers of Caeli. In attendance were the mayors of every town and village within a days skimmer ride. Che'el was the largest city on the planet of Caeli, and so it was befitting

Caeli's Daniachew

that the highest ranking Swandidi on the planet live there. That was Zuberi Barry and his family.

Zuberi was a man of great height and breadth. Even in his late middle years, he remained strong and a force to be reckoned with. Currently, he sat at the head of a long table in the great dining hall and surveyed his guests throughout their meal, which was the perfect mixture of Swandidi and Caeli foods. He noticed that his guests were reluctant to sample the foods of his home world, preferring their own native foods.

He caught the eye of his one remaining son. As he observed, he wondered if his gods had known what they were doing, sparing him Adwin above all of his other sons. Adwin was the most mild mannered of his sons. The most patient member of the entire household, excepting perhaps his wife. His general had certainly thought so.

General Afram Fela Akin was a tried and true man of conflict. He'd led the Swandidi armies into battle for Zuberi's father. Age had not softened the warrior. But he was also capable of being diplomatic. In the case of taking over the planet of Caeli, he had suggested the Swandidi people play the role of gentle dictators. A Daniachew was key to that. Someone must mediate between the Swandidi and the Caeli if more discord was to be avoided. As well prepared as the Swandidi military was, they had no desire to beat down a slave revolt.

Both Zuberi and General Akin had watched Adwin grow up. He had mediated fights among not only his many brothers, but also members of the slave staff as soon as he could speak well. A natural mediator. When he turned fourteen and joined the military, he proved to be a fine soldier, earning many medals, but he was an even better Daniachew. He had negotiated three surrenders in his ten years of military service, including the surrender of the Caeli.

Upon the accidental death of the assigned Daniachew, Zuberi had asked his son to continue in his position as Daniachew on Caeli and his son had agreed, albeit reluctantly.

Adwin now looked absolutely enchanted with the woman he was speaking to. She was the mayor of one of the larger towns near Che'el. Her skin was as pale as Caeli natives got, which put her quite high on the social ladder. She held her nose up slightly as she spoke to Adwin and all the Swandidi at the table already knew she was looking down her nose at them.

"It is so ironic." the woman was saying. "The class system of your people is so backwards."

General Akin looked across the table at her. "Or perhaps it is *your* class

Caeli's Daniachew

system that is backwards."

The woman stiffened. Adwin placed his hand on her arm, which caused her to jump back. "The General is simply reminding you that in *our* society, the vast majority of our people are very dark skinned. We are the majority." he explained softly in a voice calculated to placate.

The mayor did begin to relax. "But that simply isn't the way it is done here." a man far down the table attempted to point out.

"Conquest has a way of changing the way things are done." Zuberi countered in a voice that was both soft and commanding.

A silence fell across the table that was almost palpable. Zuberi looked at the diners with a straight spine and a stern look. "We are not here to discuss the differences in the skin colors of our two cultures. We are here to begin the process of making this planet profitable. Dark skin or light, this planet has failed to live up to its potential. You have refused to comply with interstellar requests for trade and refused to work within the Planetary Alliance. As a result you left yourselves open to invasion and occupation. Ours is the strongest culture in this region of space. We will not be challenged for our right to be here by anyone in the Planetary Alliance. As of this morning, this planet is officially *ours*."

Zuberi could imagine he could hear the breathing of the people at the dinner table. His words were powerful, he knew. And they would hurt these so-called leaders of Caeli. He inclined his head, looking down his nose. "The people of Caeli - be their skin as white as the moons or as dark as the fertile soils - are our slaves."

He watched as his words hit home. Every native Caeli in the room physically deflated. Only a few eyes showed any signs of rebellion, which Zuberi considered a good thing. "You will find us fair, but stern Masters. Your lives will change. You will be responsible for turning this planet into the prosperous land that it can be. Your people will work in the soil and in the mines. And you will be guided by the Swandidi."

He found he was breathing slightly harder than usual. "You are here tonight and in the seven regional palaces just like this one all around the planet because you are the heads of the cities, towns and villages of this planet. You will be who your people turn to." he looked at his Caeli guests. "For now we are content to allow you to live almost as you have always lived, with the exception of what needs to be done to make this planet part of the Alliance. We will observe you, and as long as what we see pleases us, you will be allowed to continue to live as you always have."

Speeches not unlike his were going on all over the planet. He took a deep

Caeli's Daniachew

breath and continued. "But if what we see does not please us we will institute what changes are needed. The first thing that you must realize is that you are *all* of a lower class now. You are all our slaves. Your class system is now defunct." he glanced a moment at Adwin. "A Daniachew is a mediator. I appoint Adwin Barry as Caeli's Daniachew. He will step in and try to mediate between the wishes of the masters and the wishes of the slaves. I can assure you that Daniachew Barry is quite fair."

Adwin kept his face completely neutral as his father finished up his speech, thanked his guests and dismissed them. He wondered just how much more difficult his father's speech had made his job as Daniachew.

Caeli's Daniachew


Chapter 03

Adwin listened to her as she spoke, and her voice was simply soothing to his ears. Kaya had been a saving grace to him over the last three Caeli months. Besides doing all the duties expected of her as his slave, she and he had developed a friendship the likes of which Adwin had never known. She had accompanied him on his visits to cities, towns and villages all over the planet in his capacity as Daniachew. He was slowly, but surely getting an idea of what all of the people, masters and slaves wanted out of Caeli.

They were currently back in the palace in Che'el, taking a much deserved break from his duties. He was in his studio working for the first time since he'd moved to Caeli. While visiting a small village in the east, Adwin's imagination had been inspired. Unable to get the vision out of his head, he now worked to fashion the image from black wire, folding and twisting to get the shape just right.

Kaya was seated on a gigantic cushion on the floor beside the door to his studio. When her work was done, she'd gotten into the habit of sitting near him, reading to him. Usually he only half listened until something caught his attention, and then he would stop what he was doing and question her about it. Today she was reading through a book on Caeli mythology while Adwin worked. She'd read this to him before, but he had asked her to read it once again.

He tucked the final wire into place, and looked at the finished product. Nodding to himself, he suddenly heard Kaya's voice clearly. A smile crossed his face at the irony.

"There!" he proclaimed. "It is done. And none too soon, if what I hear you

Caeli's Daniachew

reading is correct."

Kaya laughed. "You barely hear every third word I read, Adwin." she teased. "I could be sitting here in near nothing reading the chemical composition of the dirt, and you would not even know it."

Adwin looked at her seriously. "You tease me, Kaya." he tried to sound pained. "And just as I have finished making you a present."

She lifted an eyebrow. "A present?" she looked at him for a long time. "It is not even my birthday, sir."

Quite suddenly, he became quite serious. "Remember when we were in Soonga? When we visited the rose gardens there?"

Kaya paused a moment. "Yes. That was the first time I read these stories to you. You said that one of your gods must have guided you to the village as it was when I first got to the very myth I've read to you just now." she couldn't keep a small smile off of her face as she remembered. "You bought that bouquet of roses for me and painted that lovely picture of me." she turned just the slightest shade darker when she blushed.

Adwin nodded. "You are the loveliest model I've ever had, Kaya. I mean it." he told her.

Looking down, she spoke shyly. "It was not the model, but the artist." her modesty asserted itself.

Adwin shook his head. "An argument for another time." he grinned. "I have had another vision in my head since that time, but could not work on it until I came back here to my wire. You looked so sad when those roses died." he pulled his arm out from behind him. "So I have made you a rose that will never die."

Kaya stared in disbelief at the perfectly sculpted wire rose that was in front of her face. Her lips parted. "Adwin." she breathed. "It's lovely."

She reached for it, and their hands touched. Kaya looked up and found herself looking into the inky darkness of Adwin's eyes. She felt Adwin's hand cup her face and pull her towards him. His kiss was soft, slow and chaste and it made Kaya glad she was not standing. It made her knees were weak.

Adwin broke the kiss, and moved back slightly so he could look into her eyes. Kaya took the wire rose from him. He placed a hand on her knee, and with his free hand he took the book that lay forgotten on her lap. "I am not speaking to you as your master now, Kaya." he told her in a slightly hoarse voice. "I am speaking to you as a man. You have been with me for months now, and your company means more to me than I can say." he looked down at the book and read the Caeli characters. "The rose bud stands for budding desire."

Caeli's Daniachew

he read the foreign language very well. "I have heard it right when you have read it to me. Do I make my meaning clear?"

Kaya's lip trembled. "You do." she heard her tone and knew it was more than half question. "You desire me?"

He nodded a single time before he kissed her again. After a moment of chaste kissing he moved his tongue between her lips. She accepted him awkwardly but eagerly, feeling things she'd never felt before. Even though she had kissed men before, their kisses did not feel like the ones Adwin was giving her. Adwin's kiss felt all at once both safe and warm.

When he moved a hand cautiously to her left breast and gently squeezed it, Kaya could not keep a moan of pleasure from escaping her. She was beginning to feel something that she had only ever felt in her dreams, when she was free to fantasize about what was happening to her right now. Being kissed by Adwin. She desired him as well.

A sudden loud knock made both of them jump. They looked at each other and Kaya saw that Adwin was not angry. Certainly not about her kiss, at any rate.

"I had better answer that." Kaya's voice was trembling.

Adwin nodded. "Yes. I suppose you had better." he stood and offered her his hand. He helped her to her feet and the knock came again, more urgently.

Kaya took a deep breath, slipped the wire rose in the pocket of her tunic and hurried from the studio. She worried that the kiss she had shared could be seen, but it was too late to worry about it now. Collecting her composure, she went through the living quarter and answered the door.

The large man at the door looked very aggravated. "What took you so long, girl!" he demanded, pushing roughly past her and into the chambers. "Get your Master out here. *Now!*"

Kaya jumped at the cruel tone, but knew better than to speak. She walked towards the studio. "Master Adwin." her voice trembled slightly. The man had not scared her out of a more formal public speech as she always did when she and Adwin were in another's company. "There is a man here to see you."

Adwin was already out of the door and in the living chamber. He approached the visitor. "Fela? I would know your bark anywhere." the two men embraced. "What are you doing here?"

Kaya lingered beside the balcony doors where she tried to calm her shaking as well as make herself as small as she possibly could. The warm and safe feeling she had just minutes ago was long gone. She felt small and scared now in the presence of this man. With her was the awareness that she was still

Caeli's Daniachew

shaking, but no longer in passion, but in fear.

"Did you now know my father now rules Feata?" the man boomed. He was a bit shorter than Adwin, but slightly less broad in the shoulders and his middle seemed to be going sightly to fat.

Adwin shook his head. "I knew that. I did *not* know you were there as well. I thought you were still on Swandidi." he turned towards Kaya. "Kaya, make my cousin and I some coffee."

Kaya straightened immediately and answered "Yes, Master Adwin." She quickly went to the coffee urn and began making the coffee for them.

Adwin motioned for Fela to sit and the men sat together. Fela watched Kaya very closely. "I have been here for two months. This is the new frontier. At first I didn't think this planet was worth it, but I quickly learned otherwise."

Kaya tried to make herself smaller. She could feel Fela's eyes on her and they made her feel dirty somehow. The chore of making coffee calmed her very slightly.

Fela looked at Adwin. "The riches of this planet are astounding." he smiled a wicked smile as Kaya handed him his cup of coffee. He grabbed her hand, and she could not keep the yelp from escaping her lips. "The women aren't bad either."

Adwin's jaw tensed, visibly. "Don't." his voice held a warning tone Kaya had never heard before.

Fela held Kaya's hand a moment longer before he let go of it. "I should have known you'd claimed this one as yours already." he sneered. "She's too dark anyway. Have you had one of those white women yet?" he laughed and Kaya's skin crawled from more than his touch. "Willing or not they are worth every thrust."

Adwin took his coffee, and tried to comfort Kaya with a look. "I have not." he answered.

Fela raised his eyebrows. "This fork of the Barry family has always been too calm for me." he snorted. "But you *are* my family. I can't change that." he looked at Kaya again as she placed a plate of sweet cookies on the table before the men and retreated to her place by the balcony doors. "But I do wish you were more like your brother. He knew how to *share* his women."

Adwin tensed slightly. "Jela was the worst of us." he said. "A cruel man. Especially with women and the very young."

Fela laughed aloud again. "You are just angry because he could always best you in a fight." he punched Adwin in the arm. "But I hear that you got him in the end."

Caeli's Daniachew

Adwin nodded. "I did." his voice had lowered to a near whisper. Then he straightened and looked his cousin in the face. "What do you want here, Fela?"

Fela sighed deeply. "I need a Daniachew." his dark face darkened even more. "There is rebellion in the air around Feata. Father fears a slave revolt."

Adwin got even more serious. "Why?" he asked and Kaya caught the hint of suspicion in his voice.

Fela shrugged. "Who knows with these crazy Caeli." he sneered over Adwin's shoulder at Kaya. "They are well fed and have warm homes. You would think they would be happy. But they aren't. One of father's men was killed not a week ago. *That* is when Father decided to send me to fetch you. He needs you to put these people in their place."

Adwin looked at Fela for a long time. "I will be the Daniachew and mediate between you, and the Caeli under you." he agreed, neutrally. "We'll leave the day after tomorrow." he told his cousin after a moment's thought. "I will be ready." he stood and Fela did the same. "Tell Mother that you need a room and she will see to it you have one."

Kaya moved to the door when Adwin nodded towards it. She stiffened as Fela walked to the door. He grabbed her bottom as he passed. "Shame you belong to my cousin." he sneered as he exited. "But I'm sure this house has more women than you about." And he was gone.

She collapsed against the door as she closed it. Adwin was at her side in an instant. "Kaya?" he inquired.

Kaya looked up at him, but found she was almost afraid to speak. She was afraid to move. Her legs were weak.

Adwin took her in his arms and brought her back to the couch he'd been on with his cousin. He sat and pulled her into his lap. "You have now met my cousin, Fela." he sighed. He held her tightly and her trembles slowly subsided. "Forgive me my family, Monifa. We are not *all* like that."

She shook her head, not understanding the name he'd just called her. "Monifa?"

Adwin gave her a rare half smile. "In the Swandidi language it means that I am lucky. And I *am*. When I look at you I think I am lucky. I think 'Kaya Monifa' which would translate into something like 'Kaya, I am lucky.'"

Kaya looked at him seriously, now remembering the moments in the studio. "I think that *I* am the lucky one." she smiled, teasingly. "Another argument for another time." she quoted his words to her back at him. She shuddered slightly. "Your cousin scares me, Adwin." she confessed, allowing herself to relax into the safety that was his arms.

Caeli's Daniachew

Adwin kissed the top of her head. "Then do not be alone with him." he sighed. "And he will probably try. Just tell him that Master Adwin will not allow you out of his sight. He will believe the worst and leave you alone."

Kaya looked up at him. "The worst?"

Adwin nodded. "That I am obsessed with you, and won't let any other man have you because you are my slave." he looked into her eyes.

"But I am your slave, Adwin." Kaya's lip began to tremble slightly.

Adwin cupped her chin in his hands. "Do I have to free you?"

Kaya tightened her jaw and thought for a long moment. "I don't think it would matter if you did." she heard a tremble in her voice. "I feel like I am a slave to you in more than just this physical life." she felt along her side and slipped the wire rose out of her pocket. She stared at it for a long time and then raised it to her lips. After a moment, she kissed it and presented it to Adwin, who kissed it as well.

Adwin looked at her intensely. "Because you desire me?" he asked, quietly. He tightened his arms around her trembling form and Kaya felt something hot and hard on her.

She nodded. "I have never desired a man before. There were men who desired to be with me, but I always said no to them. I was always told that pleasures were meant to be shared between a man and a woman in love."

He turned her in his arms slightly to face him more. "Are you saying I cannot love you because I am your master and you are my slave?"

A tear ran down Kaya's face. "No. But I am afraid. I have never." she stopped. "They told me in the camps that you would hurt me. Because you are Swandidi."

With the barest of nods, Adwin bit his full lower lip. "Am I Swandidi, or am I a man who has fallen in love with you, even though some might say I shouldn't have?"

Kaya's jaw dropped slightly. She was not surprised at his words as much as she was amazed to hear them vocalized. "Am I a Caeli slave, or a woman who has fallen in love with her master, even though she shouldn't have?" she turned the question around.

Adwin looked into her eyes and then kissed her deeply. When he broke the kiss they were both slightly breathless. "I did not hurt you as your master and I will not hurt you as your lover." he whispered.

He stood and held his hand out to her. She took it and stood on legs that remained slightly wobbly from the up and down emotions she'd been through in just the last hour or so. Adwin picked her up again and carried her into his

Caeli's Daniachew

bedchamber. Kaya closed her eyes and braced herself, preparing for the worst her imagination could offer.

Adwin lay her on his bed. She realized that his bed was even more comfortable than hers was, but she could not relax. Without meaning to, she tensed further, waiting for his touch. But it did not come. Instead she heard water running in the bath chamber. When she opened her eyes and found herself alone on the bed. Biting her lip, she sat up. She waited, but Adwin did not come out of the bath chamber.

Many minutes later, she could stand it no longer. She climbed out of the bed and walked into the bath chamber. Adwin was still dressed and sitting on the edge of the tub, which was more than half filled. He turned the running water off and then turned his head and looked at her when she entered, shyly.

He stood and walked over to her. She came up only to his chest and he leaned down to kiss her. When he pressed her close to him, she moaned as their tongues danced and she felt her breasts rubbing against his chest. Then, she felt his hands tighten on her tunic.

Adwin broke the kiss and straightened, bringing the tunic from her ankles to her knees. "Tonight I am the slave and you are the master." he told her, softly. He pulled her tunic over her head, and she stood naked before him.

He pulled her close to him again in a kiss, and she felt herself being lifted into his strong arms yet again. In a moment, he lowered her gently into the hot tub, and she could not avoid sighing as the hot water relaxed her. Adwin took one of the large sponges beside the tub and submerged it. Once it was wet he soaped it up and began to bathe Kaya.

Placing his hand modestly on her shoulder, he began with her back. She could not deny that it felt good being pampered. Soon, he moved to her chest. He soaped both breasts at first rather innocently, but then he began to tweak her nipples as he moved the sponge in a circular motion. She knew that her breasts were large enough that they floated slightly in the water. He came into her view and when he rinsed the breast nearest to her, he took it in his mouth and began sucking gently on it.

Kaya gasped aloud at the sensation, and did not even try to contain her moan as she felt his tongue move around her nipple. The sensations she was feeling seemed to effect not only her breast but that secret area between her legs. The button she occasionally felt when she woke from dreams throbbed slightly.

Adwin moved the sponge under the water and moved it in circles down her belly. The button between her legs throbbed in anticipation. Surely he would touch it soon. Vaguely, she wondered if his fingers would feel like hers did.

Caeli's Daniachew

Suddenly Adwin let go of the sponge, withdrew his hand from the water, stood and left her field of view. Biting her lip, she closed her eyes, feeling frustrated and confused. And then she felt him slipping into the tub behind her. His long legs appeared on either side of her own. When he lifted her long, bushy hair away from her neck and kissed behind her ear, Kaya almost whimpered. He then attacked her neck with kisses. They moaned together as she felt his manhood beginning to grow against her.

He reached in front of her and retrieved the sponge. He ran it down her shoulders and arms next and Kaya could not understand how just the touch of him could excite her the way it did. Then he leaned her back against his chest and he reached forward again, lifting her left leg and washing first outside from her hip to her foot and then inside the leg back up. She found herself moaning in anticipation when he reached her inner thigh, but he got only close enough to her womanhood to let her know he was there. Then he moved to her right leg and worked from inner thigh around to her hip again.

Once he dragged the sponge from her hip across her belly, he finally rewarded her for her patience. He ran the sponge lightly between her legs. She lifted her hips involuntarily and he passed the sponge completely to her back, where he retrieved it with his other hand. Then he moved it back around and ran it between her legs again with only slightly more pressure than the first time. Kaya moaned again, louder than the last time and her lips parted.

She felt his hand on her belly and was vaguely aware that the sponge was floating away from them. He flattened his hand on her belly and she felt his breath on her neck. When he kissed behind her ear again and sucked her earlobe into his mouth, his hand worked it's way closer to her womanhood. The other hand was on her breast, massaging.

"Kaya." his whisper in her ear was the most exciting thing she'd ever heard. He squeezed her breast and slipped a single finger between her nether lips as he murmured, softly. "I love you, woman."

The sensation was like her own fingers and yet not. He had excited her so much his finger slipped over her button and to her opening. Adwin lifted it and she felt that as well. She began moaning his name, pressing her breast into his massaging hand and raising her hips to meet him.

"Adwin." she moaned as his finger moved faster on her button. "Oh, Adwin." he moved faster still. Just when she thought she could not feel any more pleasure from his finger on her she felt more. And suddenly she felt overwhelmed. She felt the familiar feeling of her climax, which only she had brought herself to before this night.

Caeli's Daniachew

So powerful was the climax, she did not even feel it when Adwin slipped the manipulating finger into her. She had been riding it for several seconds before she even realized it. He stopped the movement of his hand and allowed her to come down from her plateau.

Kaya was panting against Adwin's chest and she could feel that he was easily as excited as she was. All she could do was moan as his finger slowly worked its way in and out of her very hot and wet tunnel.

He released her breast and slipped his finger out of her. He kissed the area behind her ear and then he stood, reaching for a towel as he did. He helped her to stand and wrapped them in the thirsty towel. Kaya trembled again, this time from her orgasm, as Adwin dried them both off. She saw large puddles on the floor of the bath chamber around the tub, but could not make herself care about them. She finally found her voice. "Thank you, Adwin. That was more beautiful than anything I could imagine."

He pulled her close to him and leaned in for a kiss. Once broken he said. "But I have barely begun, my mistress." he said to her in a soft voice.

He picked her up yet again and took her back to his bed. This time he lay her more in the middle of the bed and stood at the foot looking at her.

Kaya felt a momentary pang of fear when she saw his manhood half erect and pointing at her. But she looked up his body and found his eyes, which twinkled at her as he climbed onto the bed between her feet.

He kissed the inside of her knee and began kissing his way up her legs. When he reached the vee of her legs he parted her long hair with his fingers and took a long look at her womanhood before taking a long and loving taste of it.

Kaya cried out when she felt his tongue on her. She was still quite sensitive. Alone in her bed she would have long ago stopped playing with her womanhood, happy with a single orgasm. Adwin was not so easily satisfied with her having a single climax.

For what seemed an eternity he played his tongue around her womanhood. Then he paused a moment, spreading her lips with one hand while the other slipped first one finger and then another inside of her. Kaya's deep moans became cries of pleasure as the single finger was joined by another. He rotated the fingers and her hips began to buck to meet them.

"My Adwin." she moaned.

She could feel the excitement mounting and suddenly he removed his fingers and his tongue. Kaya lay panting on the bed, unable to protest. He dragged his lips up her belly, pausing a moment to suckle each breast in turn. He reached her mouth and he kissed her. She could taste her juices on his tongue

Caeli's Daniachew

and she found she loved the taste of herself on him. It was much different than the taste of herself on her own fingers.

She felt his manhood at her opening and she found herself ready for him, and yet still tense. Adwin kissed her neck. "Look at me, my love." he rasped.

She did and was looking into his eyes as he entered her very slowly and very carefully. They moaned as one as he rocked slowly back and forth, putting only a little of himself in at a time until he filled her almost completely. He did not once break eye contact with her during this. He paused inside of her, looking at her with an expression that was both serious and affectionate at the same time.

"I love you, Adwin." Kaya moaned.

He began to move in and out of her using long and slow strokes. She raised her hips to meet his thrusts and moaned each time he plunged into her. The moans got more intense and she felt another climax approaching. It felt different this time. More intense. Her moaned turned to screams. She called his name over and over, telling him that she loved him, and she did. Her bucking and screaming pushed Adwin over the edge as well and he yelled her name loudly as he climaxed.

He was careful not to simply collapse on his tiny lover. He held himself up using his elbows, but buried his sweaty head in the soft mattress beside her head. After a long moment of rest he pulled out of her with a moan and rolled to her side. He gathered her in his arms and she lifted her head for a kiss.

"Did I hurt you, Monifa?" he asked.

Kaya shook her head. "No. There was too much pleasure for there to be any pain." she moved closer to him and he tightened his grip around her.

"So I pleased my mistress?" he asked, looking into her eyes.

"You did." she purred. "But you are the master of me. My heart and my soul as well as my body."

Adwin chuckled. "Then I can never free you, Kaya."

Kaya smiled. "I would be heartbroken if you tried." she confessed.

Caeli's Daniachew


Chapter 04

Kaya had never seen Feata before. She'd never been in the southern hemisphere of Caeli before. She sat in the back of the large royal skimmer Fela traveled in, taking in the sights as they traveled. In many ways she had been sheltered as a child, never leaving the town she'd been raised in until her parents died and she was moved to the internment camp where she'd come to the palace in Che'el from.

The first night they had stayed in an almost minuscule village that was almost at the midway point. She lay with Adwin's strong arms around her and they discussed the sights they had seen from their unique perspectives until they'd fallen asleep in each others arms. She had not been back to her own bed in the two nights since Adwin had taken her virginity and she found she did not miss it. In the morning she served Adwin his coffee and Fela a breakfast the innkeeper prepared for him and they finished the trip before lunchtime.

Feata was the smallest royal city on Caeli. Kaya had to wonder if it also housed the largest concentration of the lightest skinned of her people, as that

Caeli's Daniachew

seemed to be all she saw as they traveled along the streets towards the Feata palace. This was the first she had actually seen of segregation. Before the invasion the class system was rigidly upheld, but most of the cities and towns were large enough to represent the many shades of it's people well.

The palace was far smaller than the one she lived in, but it was still a gigantic place in her estimation. They entered and after a quick whispered order to a Swandidi slave, Fela led them to the chambers they would be staying in during their stay. Kaya carried the two light traveling cases she had packed for them and placed them in the larger bedroom upon Adwin's order to do so. The master's bedroom was smaller than her slave's bedroom in Feata, she noted as she began to unpack and put away the few things they had brought with them. She could hear Adwin and Fela talking in the living chamber.

"Father will want to speak to you immediately." Fela was saying. "I can watch your slave for you."

"Kaya serves as my secretary. She takes notes for me to review at a later date if I need to." Adwin explained patiently. He wasn't lying as those were among the many slave duties Kaya performed. But it was also a guarantee that Kaya would not leave his sight or worse, be left alone with Fela.

Fela sounded disappointed. "I see." he murmured.

Kaya left the bedroom with the Swandidi note pad that Adwin had given her to keep notes on. She had gotten very good at quickly using the stylus to make handwritten notes, but she was working on learning the native Swandidi language so she could use the integrated keypad below the screen to type the notes in.

Fela looked at her. "You ready, girl?" he demanded.

Kaya nodded, being as demure as she could. "Yes, Master Fela." she avoided eye contact as they left their temporary chambers.

Iniko Barry met with them in his office. He was shorter than his son by almost a head and looked up from his desk as the three of them entered. "I am very glad you could make it here so quickly, Adwin." he said, standing and walking around them to shake both of Adwin's hands. He ignored Kaya completely.

Adwin glanced around the office and saw a stool sitting in a corner. He nodded to Kaya and motioned to the stool. She went to it, sat and prepared the stylus above the note pad.

"Fela tells me you have a serious problem here, Uncle Iniko." Adwin began. "He says there was a murder and you fear a slave revolt?"

Iniko looked both angry and a bit afraid. "A Swandidi guard was found

Caeli's Daniachew

murdered in an alleyway behind one of the local whore houses here. He'd been hacked at with some sort of knife or sword or something." he shook his head sadly. "One of my best men, too."

Adwin nodded. "Has there been an investigation?"

"No one will talk. The slaves here have been getting worse and worse the last couple of months." Iniko confessed. "The darker Caeli don't seem to be as large a problem as the lighter majority."

Adwin nodded slowly, considering the information. "Perhaps the slaves will speak with me." he said, softly. "Or with my slave."

Iniko nodded, but Fela scowled. "These white slaves would never talk to a girl with skin as dark as your slaves." he chuckled. "But while you are at the whorehouse you can trade her in for a lighter model."

Iniko glared at his son in exasperation while Adwin chose to simply ignore him. "Uncle Iniko." he said. "You know that in my position as Daniachew I am empowered to investigate, mediate, arrest, try, convict and punish anyone under suspicion. correct?"

Iniko sighed deeply. "I am aware of this, Adwin." he said, carefully. "Regardless of the suspects origins."

Adwin again nodded. "As long as you understand." he said. "I will go and investigate after lunch." he told them. He looked between his uncle and his cousin. "And I will go alone. Perhaps I will be received better if I am not with anyone associated with this palace."

Again, Iniko nodded in resignation and Fela scowled. Iniko gave the address of the whore house and Kaya noted it in her note pad. Adwin caught Kaya's attention and motioned for her to follow him out of Iniko's office. They walked without a word to their chambers and were surprised to find a meal already waiting for them. Kaya removed the top off of the serving platter to find two plates and two glasses of what seemed to be wine.

Adwin grabbed her wrist as she reached to move the plates to the table. "Wait." he commanded. He slipped his hand in his pocket and retrieved a rectangular object that just fit into his large hand. He sighed deeply and ran it slowly over both plates of food, watching a display on one side of it.

"What is that, Adwin?" Kaya asked, curious.

"A portable toxin sensor." he replied, almost absently as he ran the scanner over the glasses of wine. "I got it when I first got the job of Daniachew in the military years ago." The scanner beeped and Adwin sighed. "Some people don't like mediators poking their noses around." he slipped the scanner back into his pocket and took both glasses of wine into the slave's bedroom. He returned a

Caeli's Daniachew

moment later with the glasses now filled with water. "The food is fine. The wine was drugged."

Kaya looked aghast. "Drugged." she stared at the food as if still unable to trust it.

Adwin sat at the table and smiled up at her. "Sit and eat with me, Monifa. It is safe now."

Kaya served Adwin first, of course, but he did not begin eating until she had placed her plate and utensils on the table across from him, put the tray down and joined him. Adwin ate with gusto, but Kaya picked at her food. "Who would want to kill you?" she breathed in disbelief.

Adwin looked at her with raised eyebrows. "You are assuming someone wanted to poison me." he said, before taking a small bite of his fish salad. "First of all the toxin wasn't deadly. It was a toxin that would leave the victim highly susceptible to suggestion." he drank his water. "Secondly, the toxin was in a form only found on Caeli. I have been keeping the toxin sensor up to date since my appointment as Daniachew." he returned to his salad. "And it is not impossible that someone wanted to make you susceptible to suggestion, my love."

Kaya froze in mid-bite. She swallowed and gasped. "Me? Why would anyone want to do anything like that to me? I'm no one. I'm just a slave."

Adwin shrugged. "But you are a beautiful slave and you are my slave. Someone may be offended that I will not share you."

Kaya's jaw dropped in shock. "Fela?" she gasped. "You mean he wanted to." she shuddered.

"And without a fight." Adwin said, slowly. "No bruises you would have to explain to me."

Kaya was shocked. "But what about you?"

"If I were susceptible to the power of suggestion I could be made to agree to just about anything. These types of toxins are used often with mediators." Adwin said.

"But Fela is Swandidi." Kaya said, appalled at the ideas forming in her head. "He is your blood kin. Your cousin. He's family!"

Adwin took her hand across the table. "And I know him very well." he said. "Now finish your meal, Kaya. We must begin our investigation. I don't think it will take very long."

Kaya had lost her appetite. She prepared the serving platter for its return to the kitchen and covered it. Adwin took her in his arms and kissed her lightly. "Come." he said. "Let us go."

Caeli's Daniachew

He opened the door just as Fela was approaching with a very light skinned slave who was younger than Kaya was. "I was just coming to see if you were done with your meal and ready to begin your investigation." he smiled at Kaya as he said. "Have you changed your mind? You can go to the whorehouse alone. I will watch your slave."

Kaya took a step closer to Adwin, who looked at his cousin with barely concealed patience. "I would prefer she remain with me, Fela." he glanced at Kaya. "Would you like to stay here, Kaya?"

Kaya tried not to shake her head too hard. "No sir. I wish to go and serve you, Master Adwin." she said in her demure voice.

Fela frowned deeply. "Very well." he said, motioning to the slave girl to enter the chambers. Adwin watched the girl carefully as she retrieved the serving platter and exited. "Perhaps I will see you when you return." he said, before he stormed down the corridor and out of sight.

Adwin had a slight frown on his face as he closed the chamber door. He used the key provided him to lock it and pocketed it when he was done. His hand came out of his pocket with a small tool, which he inserted in the lock. After a slight hiss he withdrew the tool and pocketed it. "Come with me, Kaya." he said as if nothing had happened.

Kaya did not ask any questions as she followed Adwin through the palace and out onto the streets of Feata. They walked casually and observed the people as they did. There were obvious tensions between the Swandidi and Caeli people. The walk was short. When they arrived at the whorehouse they saw two armed Swandidi guards standing in front of the door.

"Halt!" the taller of the guards commanded. "This whorehouse is closed."

Adwin looked at them in his mild way. "I am Daniachew Adwin Barry and this is my slave. I am investigating the murder."

The guards relaxed and snapped to attention. "Forgive us, Daniachew Barry." the shorter guard said. The taller guard still seemed to have a problem.

"We are under orders from Ambassador Iniko not to allow anyone entrance." he said, pulling himself up to his full height and looking down at Adwin with a challenge.

Adwin took a deep breath and spoke with chilling matter-of-factness. "Failure to cooperate with the Daniachew is punishable by a minimum of five years on Glacies. Attempts to interfere with the Daniachew's investigation is punishable by a minimum of seven years on Glacies." he looked directly into the tall guards eyes. "You are currently looking at the possibility of a minimum of twelve years on Glacies. Now let us pass!"

Caeli's Daniachew

The inside of the whorehouse was a bit of a shock to Kaya. Several women of the lightest possible shades, lay around in tunics that were shockingly short and made of a lacy fabric that left absolutely nothing to the imagination. She suddenly felt plain and almost ugly in comparison.

Adwin did not react at all to the women, although one of them stood immediately and walked up to them. She smiled flirtatiously up at Adwin. "Good day, fine young Master." she spoke in a low voice that seemed full of sexual promise. "Tell me how my ladies and I may serve you and we will make it so."

Adwin's expression did not change one bit. "I seek the proprietress of this house." he said calmly. "I am Daniachew Adwin Barry and I am here to investigate the murder of one of the palace guards."

The woman's demeanor changed so quickly it was as if the purring sex kitten that had approached them had never existed. Even the air around her seemed to chill with her scowl. "We know nothing, Swandidi." she said it like a curse.

Adwin tried again. "It is my job to investigate the disturbance and bring all of the facts to light in order to assign appropriate proper punishment."

The woman scowled. "You expect me to believe that you represent justice?" she almost spat. "You people invade our planet, make good upstanding light women into slaves and whores." she glanced at Kaya. "Upset the entire social order of our population and when we grow tired of it, you kill us out of hand! Justice died the day you Swandidi became our masters."

Kaya could tell immediately that the woman felt she'd gone too far, but she stood ready for her punishment. Instead Adwin looked at her with a questioning look. "Perhaps you have an office, where we can talk." he suggested, mildly.

The woman did look taken aback by his words. She looked at the other women in the room, more had arrived since her outburst, then she motioned to a side door. "This way." she said and Kaya could hear some of the regal hostess this woman must have been before the invasion.


"This is outrageous! You cannot arrest me! I am the ambassadors son!"

Caeli's Daniachew

Unhand me!"

The guards ignored Fela's protest. He was shackled and dragged out of his father's office, glaring at his father and Adwin for every step he was forced to take.

Iniko stared at the empty doorway where his son had just been drug. "You will of course explain all of this at the trial, Daniachew."

Adwin nodded once. "I will." he said solemnly. "We will meet again in the public square in the morning."

Kaya remembered the exchange as she stood beside Adwin in the city's large public square. Word had spread in the late afternoon, evening and even through the night, because there was a crowd the likes of which Kaya had never seen before gathered.

To Adwin's left were a dozen of the prostitutes that Adwin had had brought here from the whorehouse they had visited the day before. They were all dressed in the regular long solid tunic most women wore. They looked like normal members of society, except that they all looked as if they had been brought forward for their execution. They sat at the table provided.

To Adwin's right sat Fela Barry. He looked regal in his military uniform and sat straight and tall at his table. He wore two medals that gleamed on his chest. His face betrayed his anger however.

Adwin stood between them in his own uniform, complete with all of his medals over his heart. He waited a moment before stepping forward and speaking into the microphone attached to his uniform shirt. Fela and all of the girls at the other table had similar microphones attached to them.

"Nine days ago a Swandidi palace guard by the name of Hanif Oarchi was found dead behind the house of Abbil Zola. This is the worst, but not the only action taken against Swandidi in the last two months. Tension is in the air and pre-riot conditions have been met. I have been called to Feata in my capacity as Daniachew to bring about balance and order and in so doing prevent civil unrest and the need for Swandidi action against civil unrest."

His voice rang out through the portable speakers floating on pads all around the square. Kaya had little doubt that his voice carried for miles even against the light winds.

"I call to witness Abbil Zola." Adwin looked over at Zola.

Zola stood and walked over to Adwin. Kaya brought a chair over for her to sit on in the exact middle of the square. Adwin stood directly behind her and placed his hands behind his back.

"Please tell me how the body of a palace guard came to be behind your

Caeli's Daniachew

house." he commanded.

Zola cleared her throat and suddenly her microphone was on, controlled by Kaya from her note pad. "Master Hanif was a regular customer at my house." Before Adwin could ask she said. "Everyone knows I run a whorehouse for Swandidi men and women. Mostly I cater to the men, but get an occasional woman as well. My girls and I don't mind."

Chuckles rose from the assembled crowd.

Zola took a deep breath and continued. "Saada and I took care of Master Hanif the way he liked that night. He always told us sweet lies. That night he was very nervous. Kept looking around like he expected his wife to walk in and find him with two light women." she snorted a laugh. "Now I wish his wife had come that night." her face got serious again. "He was telling us how things were going bad at the palace the last couple of months. It was no new news to us. There are some awful rumors going around about the girls at the palace. What he told us was nothing we didn't already know." her voice got lower, but still carried well, thanks to the speakers. "Or hadn't experienced in person."

Adwin interrupted. "What do the slave girls in the palace have to do with the slaves living in your house?"

Zola took another deep breath. "The girls who have come to live with me in the last couple of months have all come to me from the palace." She swallowed audibly. "There are ten of them. All of them used to be bed warmers to Fela Barry."

A murmur rose from the crowd. Zola continued. "They told me that sometimes he would rape them and sometimes he would drug them. But he liked it when they fought, so he usually just raped and beat them." she sighed deeply. "If they complained he would remind them that they were Caeli slave girls and they had best to act like they were."

She grew silent and in a minute Adwin prompted her. "And the night Hanif Oarchi was with you?"

"He told us that we were sweet girls. That even though we were slaves, we deserved not to be raped and beaten by our masters. He said he was going to send a message to the Planetary Ruler and tell him everything because Master Fela was out of control and getting everyone else out of control. Word got out what he was doing and what some of the men under his command were doing and the whole slave population was in an uproar. He said if he didn't stop it he wouldn't be surprised to see us revolt." she swallowed hard. "And he said that if we revolted that the Swandidi would wipe out the whole city and make examples of what happened to slaves who revolted against Swandidi masters. He knew

Caeli's Daniachew

because he'd seen it happen on other planets that the Swandidi had improved for the Planetary Alliance."

Again a long moment of silence. "Continue, please." Adwin prompted.

"He'd dressed and was about to walk out the door when it burst open and he came in." for the first time she turned forward and pointed to Fela who scowled at her. "He started beating him and then he dragged him down the stairs and out the back door and then he started stabbing him and hacking him with the knife he had with him." she shrugged. "Then he put his knife in his sheath and left."

Adwin showed absolutely no reaction throughout her testimony. He called all of the women from the table. Saada confirmed Zola's story. The other girls testified to their lives under Master Fela. The entire crowd was shocked into silence by the time the last girl had testified. Swandidi and Caeli alike.

Adwin then called Fela to testify.

"I am not unlike just about every Swandidi man on this planet. Who can avoid taking his slave woman? That is only one of their duties. To serve their masters and mistresses." he defended himself. He continued in this vein, but the crowd quickly began to boo and Kaya could not adjust his microphone to compete, although she was glad she could not.

Adwin called for silence and it was to his credit as Daniachew the crowd took very little time getting quiet again.

"Did you kill Hanif Oarchi because of his threat to go to the Planetary Ruler with your alleged misconduct?" Adwin continued his questions.

Adwin scowled at the question. "The whores killed Hanif." he said, simply. "I don't know why I am even being questioned. Ask my bed warmer. She will tell you where I was."

Adwin released Fela and he walked with cocky self assurance back to his seat at the table.

The shadows were beginning to get long. Adwin spoke into his microphone. "I will now meet with the Swandidi Ambassador and the Caeli mayor of Feata in an attempt to negotiate for the peace of the Swandidi and Caeli in Feata."

From the front row of people, Iniko Barry stood with the mayor of Feata, a light man with straight light brown hair. They followed Adwin and Kaya into the offices of the Feata City Hall, right across from the square.

The giant moon Hiran was high in the air, her tiny daughter Trala only a quarter of the way behind her when the three men emerged from the City Hall behind Kaya who quickly went and removed the chair in the middle of the square. The mayor looked grimly satisfied. Iniko looked both resigned and sad.

Caeli's Daniachew

Only Adwin's face was completely unreadable. The mayor and Iniko climbed onto the town square with Adwin and shook hands before the entire town, in the Swandidi tradition of public agreement. Neither man could ever go back on his word and say he did not agree to the terms reached under penalty of death.

Adwin faced the town and Kaya turned on his microphone. "Mediation has been successful." he announced. The crowd had not thinned at all. In fact it seemed to have increased now that the days work was done. "As Daniachew I will now share that agreement." he paused for a long moment. Kaya saw Fela looking cocky in his chair.

"Masters are given a great deal of license when it comes to the treatment of slaves under them." he began. "This does include, under special circumstances, the physical discipline of the slave as a punishment for an infraction the slave has committed."

Kaya could feel the tension of the crowd building and she grew tense herself. Adwin was taking his time getting to the point and she was afraid he would take too long and rioting would break out.

"Swandidi law is very clear and it extends beyond the planet itself. Men are almost always physically stronger than women are. For a man to abuse his strength with a woman, be she a Swandidi woman or from another planet, is forbidden."

A low murmur rose from the crowd and for the first time that day Fela looked anxious.

"Murder is always unacceptable, regardless of the race of the murderer." Adwin continued and the murmur rose. "It has been agreed that enough evidence exists to find Fela Barry guilty of the rape of ten slaves, the likely rape of an eleventh and the murder of a member of the Swandidi military under the direct command of the Planetary Ruler."

The cheers of the crowds was more than enough to drown out the last several words of the pronouncement against Fela. For a moment the accused sat stunned, but then got on his feet and tried to jump over the table to get at Adwin. Kaya could not hear what he was screaming, but she saw the Swandidi guards level their weapons at him immediately. Fela stopped and after poisonous glares at both Adwin and his own father, returned to his chair.

Adwin barely spared his cousin a glance. He raised his hands and slowly order restored itself. He took a breath. "Caeli law dictates that the sentence for a rapist be no less than one year in prison and no more than twenty years in prison. For murder Caeli law calls for no less than ten years in prison and no less time than the natural life of the convicted." more murmurs rose from the

Caeli's Daniachew

crowd. "Both parties have agreed that as the convicted is Swandidi that the laws of his people should take precedence." He paused again as murmurs rose.

Kaya knew that the mostly Caeli crowd was thinking that Fela would walk away with almost no punishment for his crimes, as opposed to laws the Caeli had always considered rather harsh.

"Swandidi law dictates that the sentence for a rapist is no less than ten years on the Swandidi ice moon prison Glacies and no more than the natural life of the convicted on Glacies." He told the crowd, the speaker magnifying his voice or all to hear.

The crowd suddenly fell silent. The Swandidi punishment was far harsher than the Caeli. The crowd waited to see what the Swandidi punishment was for murder.

"Because of the Swandidi sentence for murder, the sentence for rape is hereby dismissed." he paused a moment, but the crowd was too rapt to even murmur. Adwin turned to face Fela.

"Fela Barry, you have been found guilty of ten counts of rape and the murder of another sentient being. You are hereby sentenced to death by de pressurization. You will be taken to the spaceport outside of Feata, taken out into deep space and released."

In the deafening silence that followed, Adwin nodded to the guards that stood on either side of Fela and took him securely by the elbows. He was too shocked to fight as they led him away.

Caeli's Daniachew


Chapter 05

Adwin looked out of the porthole of his quarters at the tranquil scene. Caeli was a very beautiful planet, but he worried for its people. Easily as proud as his own people, the Caeli did not have the experience to deal with the change that Swandidi rule and entrance into the Planetary Alliance would bring them. He doubted they were tough enough to handle some of the things they would have to do to Administer their own planet.

Legal administration was only one of the things Adwin worried about, but it currently held a great deal of his attention. He turned his head slightly, taking in the Swandidi battleship *Xonathull Navis Novem* and looked at his quarters. They were more than adequate for his short stay aboard the ship. Certainly they were far more comfortable than the ships brig, where Fela sat awaiting his execution.

A low whistle sounded from all around him, announcing a visitor. Adwin allowed himself a small sigh and bade. "Enter."

Caeli's Daniachew

His uncle Iniko walked in, his head held high and proud on his shoulders. The door closed itself behind him and he paused a moment to look at Adwin, closely.

“You worry, my nephew.” he pronounced. “About *many* things.”

Adwin took a long time, wondering exactly which worry his uncle was picking up on before he nodded once.

Iniko inclined his head to the side. “My brother always had luck.” he said, as if changing the subject. “Not the least of which was a fine wife to give him fine sons.” he sighed deeply. “I have always been more than a little jealous. *I* got Fela.”

Adwin said nothing, but he did allow his eyes to drop slightly.

“You have heard that bad children are made.” Iniko said, softly. “That it is the parents *job* to give them the tools they need to make them productive members of society.” he paused a long moment. “I failed as a parent.”

Adwin looked up and saw his uncle moving to the small kitchen of his quarters, where he found the coffee Adwin had brewed for himself. After a moments searching, Iniko found cups and condiments and made himself a cup of coffee. He poured a second and Adwin joined him in the dining nook.

“I *could* be weak and blame the boys mother.” he said after a experimental sip of his coffee. “And she *did* get in my way with the boy. Protected him as if he were always a baby at her teat. Got angry at his nannys and instructors every time they found fault with the boy. Refused to discipline him.” he looked at Adwin over his cup. “But it is *my* fault for indulging her. *Allowing* the boy to be ruined. Is it any wonder that we are where we are today?”

Adwin sipped at his own coffee to avoid answering his uncle.

“Fear not, nephew.” Iniko said, solemnly. “I am not here to condemn your sentence against my son. I am here to *commend* you for doing what is right. Your sentence was the only one that could have been handed down.”

Adwin looked at his uncle and nodded, once. “I admit I am relieved to hear that from you.” he confessed. “But *Fela* may disagree.”

Iniko snorted. “He is lucky he has gotten away with his nonsense as long as he *has*.” he all but growled. “And he has gotten away with *much* over his young life.”

Adwin nodded. He knew that his uncles words were true. Fela had been spoiled, mostly by his mother. He grew into an insufferable man who used his position of power to use and abuse other peoples – Swandidi and many other races.

“Have you spoken to him?” Adwin's voice was low, as if speaking of a man

Caeli's Daniachew

already dead.

Iniko sighed deeply. “Only to tell him exactly what I have come here to tell you.” he told his nephew. “And to ignore his pleas for his life.” he looked at Adwin closely. “He has been trying to bribe the guards. He wants a skimmer and a way off of this station. He *swears* he will not go back to Caeli nor will he go back to Swandidi.” he nodded. “The guards laugh at him. This is a good crew. A lesser one may have believed his lies and left you in disgrace to chase him around the galaxy.”

Nodding, Adwin agreed. “They *are* a good crew. One of the *best*.”

Long minutes passed in silence as uncle and nephew finished their coffee. Then both men stood, leaving the cups where they were. They left together, knowing that they were closer than the father was to his soon to be dead son.

They walked through the space station together and after a long while they came to one of stations many airlocks. This one was different, having been marked for the occasion with simple black cloth. The captain of the ship stood waiting for them on one side of the airlock with the mayor of Feata beside him. The native Caeli looked decidedly anxious to be surrounded by so many heavily armed Swandidi solders. He'd seen what those weapons could do and he had a healthy respect of them.

Iniko joined the captain and mayor while Adwin remained on the opposite side of the octagonal airlock door. Adwin nodded to the captain and the mayor, but said nothing. He was right on time and he knew it.

The procession could be heard before it could be seen. Twenty-two boot clad feet marched almost as one. Indeed it was two of the feet that were out of sync with the rest.

Fela Barry was struggling against the shackles that bound him at neck, hands and feet. Adwin marveled at the six soldiers who held Fela's bonds. They stayed in perfect step with their comrades, despite the struggling prisoner. Even as they approached the airlock and Fela's struggles seemed to treble, they did not lose their footing nor fall out of step.

Adwin watched this with no trace of emotion to be seen on his face. When they reached him and the solders ceased their march, he bowed deeply to them.

His cousin finally stopped his struggles and stood motionless as his restraints were handed over to the Daniachew. Adwin looked straight into Fela's eyes and watched as they seemed to drain of their anger only to be replaced with the resignation of the doomed. The look was not unknown to Adwin. Fela's was not his first execution.

"Fela Barry, you have been found guilty of ten counts of rape and the

Caeli's Daniachew

murder of another sentient being. You are hereby sentenced to death by de-pressurization.” he repeated the words he'd spoken on Caeli.

Fela continued his stony silence. Now that the moment of his execution had come he stood tall and proud, no longer fighting against his restraints. In the end he was Swandidi and faced his punishment with the pride of his race.

Adwin nodded to the ten guards that formed an impenetrable wall around the condemned and the witnesses. One of them produced a small computer and punched in the proper commands. Fela's shackles undid themselves and dropped to the floor with a loud clatter that made the mayor jump.

Without taking his eyes off of Fela, Adwin commanded. “Open the inner airlock door.”

The door opened without even a whisper of sound. Inside there was just enough for a man to stand with his face to the outer airlock door.

Adwin nodded to Fela, who took a deep breath and a single step forward before he stopped. The soldiers tensed.

“Forgive the disappointment I was, Father.” Fela said, softly. “I failed both of us.”

And he walked into the airlock without another word.

“Close the inner airlock door.” Adwin ordered and his command was carried out immediately. He double checked to make sure that none of Fela's clothing was caught in the door and finding that none was, he nodded to himself. He took in a deep breath and looked at Iniko, who nodded to him encouragingly.

“Open the outer airlock door.” Adwin ordered.

Swandidi engineers had worked for two days to create a situation that would normally have been avoided at all cost. Under normal circumstances the outer airlock door opened at a snails pace, so that anyone trapped inside would have time to call for help and not be shot out into space, where rescue became more difficult. This, however was an execution by de-pressurization. The prisoner was to be shot out of the airlock and into the vacuum of space as quickly as possible.

As a result of the engineers work, the outer airlock door opened in less than a second and the decompression shot Fela out and away from the space ship as if he were shot out of a weapons barrel.

While observation was a moot point, Swandidi law required witnesses. The captain, the mayor, Iniko and Adwin all stepped to the side to the huge portholes on either side of the airlock. There they witnessed Fela flying away from the ship, seeming to tumble end over end. The mayor was the only one who did not know that Fela froze as his body was starved of life-giving oxygen.

Caeli's Daniachew

“Are your men ready, Capitus?” Adwin asked the captain, not taking his eyes off of his cousin.

“They are.” the captain intoned.

“Fire when ready, Capitus.” Adwin ordered.

“Gunners, fire when ready.” the captain ordered in his turn.

They were not so deep in space that the light of the Caeli sun was unable to give light to the beams of energy that converged on Fela from five different directions. The prisoner, already dead, was turned into little more than the atoms that had once made up his body.

The Execution was complete.


Chapter 06

Adwin turned the corner of the palace and into the back gardens. Even though the day had been picture perfect - the sun had shone, the skies were the perfect shade of lavender with no clouds marring it, temperature absolutely perfect - there was no one immediately visible in the back gardens enjoying it. But it was early in the evening. The staff was preparing for dinner. He hefted his bag on his shoulders and moved along the back of the palace. He would enter the palace through the kitchens and grab a piece of fruit before he went up to his chambers.

He heard his name called and he turned in time to see Kaya and Jimide walking towards him. Kaya was walking far quicker than Jimide and she reached him first. Her face was lit and her smile was wide.

"I am glad to see you home safe, Master Adwin." she said, breathlessly. She seemed all at once happy, relieved and excited to see him.

He smiled down at her and suddenly wanted to get up to his chambers with

Caeli's Daniachew

all haste. He'd missed her. He had gone two Caeli weeks without his secretary, friend and lover. But he was a bit taken aback by the relief that she showed at his return. As if she hadn't expected him to return at all.

Jimide caught up with them. "Welcome back, Master Adwin." he said with a bow. "I am sure you are tired. I can arrange a basket of fruit for Kaya to bring up to you." he cast Kaya a quick sidelong glance that Adwin caught and interpreted but did not comment on.

"Thank you, Jimide." he replied with a smile.

Jimide paused a moment before he walked through the kitchen's back door. "I told you, girl." he said, sounding almost exasperated. "He returned to us alive and well." and he was gone.

Adwin looked at her. "You worried for me, Kaya Monifa?" he asked, feeling oddly touched.

Kaya turned half a shade darker. "Of course I did." she said, her voice slightly shaky with relief. "I."

The door to the kitchens opened and she cut herself off. Jimide came out holding the basket that Kaya usually carried meals in. "Here you go, girl." he said, handing the basket to Kaya. "Take Master Adwin to his chambers and see to it he relaxes."

Kaya blushed again as Jimide vanished back into the kitchens. She took her basket and stood looking at Adwin expectantly. When he did nothing more than begin to walk, she called out to him. "Master Adwin. Your bag."

Adwin stopped and realized he was still carrying his bag. "I can carry it, Kaya."

Kaya shook her head. "No, Master. I insist." she took the bag over her shoulder and the basket in both of her hands and they walked around to the palace main entrance. Adwin acknowledged all the people who greeted him. He noticed that the Caeli all seemed quite relieved to see him, while the Swandidi seemed to simply take his return in stride.

His chambers were as he'd left them - perfect. Kaya set up his late, but light dinner and excused herself to go into his bedchamber and unpack his things. He paused a moment before he picked up the plate of sliced fruit and followed her.

He found her sitting on the edge of his bed, her face in her hands. Her shoulders shook with the sobs she was trying to keep quiet. Adwin put the plate on his bedside table and sat beside her, slipping his arm around her. She half turned and put her arms around him, returning his embrace fiercely.

"Monifa?" he said softly, uncomprehending. "What is the matter? Why do you cry?"

Caeli's Daniachew

Kaya tightened her grip on him, as if afraid he would vanish if she let him go. "Jimide told me you would be alright? That you have traveled in space often and that it was perfectly safe for you." she sobbed. "But the whole idea frightens me, Adwin. In space the ship is tiny and there is no air for you to breathe. Space was how Fela was executed." she broke down, unable to continue.

Adwin suddenly thought he understood. The Caeli did not travel in space. Their ancestors had been quite happy when they colonized the planet. They resisted all outsiders which ironically was what brought the Swandidi to them once the hidden planet of Caeli was finally found. The people of the planet had forgotten about space travel and had even come to fear the idea of moving through its void where there was no light and no air.

He had known of this and it had played into his decision to have his mother come for Kaya before he boarded the military shuttle with the condemned, his father, the mayor of the town the convicted committed his crimes in and several soldiers for the spaceport just outside of Caeli's orbit. From there, they boarded the Swandidi battleship Xonathull Navis Novem, traveled to deep space, placed Fela in an airlock and released him into the vacuum of space. Adwin had not wanted Kaya's first trip into space to be overshadowed by a military execution. His mother had brought her back to Che'el where she served with Jimide in Adwin's absence.

The trip had taken up two weeks. For someone afraid of space in general and traveling through space in particular it must have seemed like two years to Kaya.

"I am back from space now, Kaya. Safe and whole." he said gently, stroking her bushy maroon and red-brown hair. "I did what I was sworn to do and returned as quickly as possible." he kissed the top of her head and murmured into her hair. "I missed you, my love."

Kaya's tears slackened and she returned the embrace, reassuring him that although they had been lovers only a short time, their two weeks apart had not lessened her feelings for him. "I missed you too." she told him. "Jimide is a nice man. He tried to help me understand the differences between our peoples to get my mind off of you. But it only made me think of you more."

Adwin raised his eyebrows. "Our people?" he asked. "I thought you knew already."

Kaya sighed. "Not your people, but Jimide's people. The differences between Swandidi masters and slaves. That you are only a citizen if you are military. All others are slaves."

Caeli's Daniachew

Adwin nodded. "Mine is a military race, Kaya. Within the Planetary Alliance all of the A - class races are. Swandidi are mere citizens until they come of age at fourteen. Then they either join the military or they become slaves."

Kaya backed up slightly and looked at Adwin's uniform. All of his medals told of his years of service. "You have been in the military for ten years." she said quietly. "All those medals." she sighed.

Adwin chuckled. "Do not let them fool you." he made light. He pointed to one of the bars, which like all the others represented a larger medal stored someplace. "This one is a combat medal. I've only won two in ten years." he pointed to the other one like the first. The rest are mediator medals of honor or valor in my role as Daniachew." he moved over and picked up the plate of fruit. He took a slice of cepho and took a bite. He took the rest and rubbed it against Kaya's lips, coaxing her to open her mouth and eat.

She chewed, seeming to consider what he told her. She swallowed. "You are not a soldier?" she asked.

Adwin took a slice of pearly white bacca and did the same as he'd done with the cepho. "I am usually a non-combatant, but I can and do fight when circumstances call for it."

Kaya glanced down. "You are not a fighter. You are a calm man. You do not anger quickly. You do not want conflict. This is why you are the Daniachew and negotiate for the military." she bit her lip. "Were you the negotiator for Caeli?" she suddenly asked.

Adwin placed his hand under her chin and forced her to look at him. "I was only one of ten." he explained. "I am Planetary Daniachew alone."

Kaya looked into his eyes. For a moment she looked as if she wanted to ask something else, but decided not to. "I love you." is what came from her lips.

"I love you too, Kaya." Adwin said and he leaned in for a deeper kiss, his fruit all but forgotten.


The next several months were spent traveling around what Adwin had labeled "Quadrant Two", continuing to monitor conditions and opinions of the entire population of the planet. He was able to return to Che'el once that was

Caeli's Daniachew

done. Kaya was his constant companion during his trips, acting as his slave, secretary, friend and lover with a smile on her face and joy in her heart.

The job of searching out planetary resources was coming along. Caeli had the potential for great wealth and power, but had been either unaware of it or unconcerned. Natural resources were abundant, but great waste by the indigenous population was evident everywhere. Adwin heard many astounded comments from the Swandidi rulers of the various communities he visited.

"These people remain dependent on paper! If it weren't for the speed at which the native trees grow, this planet would be a desert!"

"If they would use all of this animal - the meat, the bones and the skin - they could create three separate exportable products - the way they use this animal now, it is only food."

"The root of this plant is used as food, and these leaves are discarded as waste. I think I can make it into an ink for them to use on their paper products."

"They have shown absolutely no interest in the gems this planet provides. I believe this could become a valuable export product. Depending of course on how much there is. The metals they use very efficiently, but that leaves billions of tons of this metal that could be exported to other planets. Deevas springs to mind. There is effectively no natural metal on that planet at all. They would be glad to trade, I dare say!"

Adwin saw the barest beginnings of change. Winter was coming to the northern hemisphere of Caeli. It made it harder on the slaves there as they must work quickly to work on their soil in preparation for planting in the spring. Farms all across the planet were being expanded at least three-fold. Communities were banded together to work the fields.

"Planting faba on such a grand scale has never been done." one farmer complained to Adwin. "It will rot long before it gets sold, if it doesn't rot in the bins waiting to go to market." he sounded frustrated.

In another town another farmer was watching as people he did not know tilled the soil of his land, which was being expanded to five times it's original size and merged with the farm of his nearest neighbor.

"These people are not farmers." he said with a slight suspicious tone in his voice. "They are townfolk. Don't they have their own jobs to worry about?"

It seemed everyone had opinions they wanted listened to, and Adwin did his best. However he did not spend great amounts of time at any one place. Sometimes he and Kaya spent only an hour in one small village and no more than three days in the larger cities they passed through.

"I am only keeping abreast." he'd explained to people. "Making sure there

Caeli's Daniachew

is a minimum satisfaction level among the peoples."

The newly enslaved Caeli people often asked Adwin if there was any way that they could obtain their freedom from Swandidi rule. Could they barter for it? Could they buy it with money?

Adwin's answer was always diplomatic. "That is one of the things I am considering. Freedom is a wonderful incentive, as shown by the progress made by your people in the less than half year that we Swandidi have ruled over you." he would often smile and give some manner of hope. "Currently freedom is not an option for anyone for any reason. However when my initial assessment is completed, I will pen laws in regards to the possible freedom of Caeli slaves."

Almost three quarters of the way through their travels, Kaya asked Adwin as they lay in the bed in the special skimmer that was for the exclusive use of the Daniachew. It was like a long and narrow one story house, complete with a small kitchen, bath chamber and bedroom. "People wonder at the answer you give them, Adwin." she tried to keep criticism out of her voice. "They fear that once you survey the rest of the planet you will put pen to paper and announce that we will always be slaves. That we will never be free." she swallowed. "What hope is there if we can never even dream of ways to be free?" she sighed softly and rested her head on his chest. He wrapped his arm around her almost automatically.

Adwin absentmindedly ran the thumb of his free hand over her nipple. He was quite relaxed from their lovemaking. "Are you talking about planetary freedom or individual freedom, Kaya love."

Kaya turned and looked into his face. "Is there a difference?"

Adwin looked thoughtful for a moment. "Of course there is." he responded. "Once I pen the laws that will govern freedom it will cover both individual freedom and the freedom of Caeli as a planet." he looked at her with his eyebrows raised. "Your people think we have conquered you with intent to take this planet and make it our own. That simply is not the case. Eventually my people will leave this planet."

Kaya bit her lip. Suddenly she had questions of a far more personal nature. "When." she said so quietly that Adwin had to ask her to repeat herself. "When will the Swandidi people leave Caeli?" she knew there was strain in her voice.

Adwin tightened the arm around her. "We have never remained on a planet longer than five hundred years, Kaya." he said. "And even that was an extreme case."

"Five hundred years." she breathed, sounding slightly relieved in spite of herself. Her reasons for asking about the Swandidi people leaving the planet

Caeli's Daniachew

were purely personal.

Adwin nodded slowly. "Right now it is estimated that it will take no more than three hundred years before Caeli can be returned to her people." he bit his lip. "By then the planet and her people will be ready to enter the Planetary Alliance."

Kaya glanced at him. "That sounds like a prepared speech." she accused.

Adwin shrugged. "It is. It is standard operating procedure for my people." he sighed. "It would help a great deal if you understood the Planetary Alliance."

"So explain it to me." she said, raising onto one elbow and looking him more fully in the face. "When I am out in the market buying for the meals or cleaning our clothes, my people ask me questions I cannot answer properly because I barely understand it myself. I only know what I have overheard." she suddenly stopped. "Many have asked me to spy on you. To aid a resistance."

Adwin chuckled. "I know of the resistance, my dear." he said and barely avoided laughing at her shocked response. "They are no threat and I think you know why."

Kaya swallowed hard. "Zola said that Master Oarchi said that revolt would cause the Swandidi to wipe out a whole city to stem a revolt."

Adwin became serious. "In my first year in the military we took over a planet called Laminsa. Their people were far more chaotic than yours could ever be. Revolts could not be stemmed, even though my people wiped out five large cities before our final orders came down." he swallowed and paused a long moment. "We were ordered to write the planet off as a loss and retreat."

Kaya felt cold. "Retreat?"

Adwin did not move. "When the last Swandidi soldier was on the space station above the planet, we scrubbed it from space." he said in a very quiet voice.

Kaya was absolutely thunderstruck. She could not imagine that this man whom she loved more deeply with each passing day, could do such a thing. She could not speak. She could only stare.

Adwin sighed. "The Caeli are not the only ones with masters, Kaya." he said, quietly. "My people are here under the orders of the Planetary Alliance. The ruling planets are richer and more powerful than you could ever imagine." he sighed. "They use a race called the Pluriasi to appraise planets. Once a planet is appraised, the Swandidi are sent in. Like here the Daniachew are sent in first to first inform the planet of the initial findings of the Pluriasi and told that they will be occupied until a complete evaluation is completed, the resources cataloged and the planet improved. Then a single Daniachew remains on the

Caeli's Daniachew

planet to oversee the beginning of the process. Upon completion the planet enters the Alliance and the Swandidi withdraw."

Kaya was barely comforted. It sounded too simple to her and she said so.

Adwin gave her a small smile. "You know Swandidi law. Our punishments are harsh and swift. It is one of the reasons that the top planets in the Alliance use us to occupy planets. We discourage dissent and overall the planets that we occupy adjust to their slavery and accept their position as temporary, knowing that eventually they will be free."

"But the cost if they refuse to yield." she sighed deeply. "There are twenty million people in Feata. When we were there the resistance had no more than a hundred members." she swallowed hard.

Adwin nodded knowingly. "And there are more than Twenty billion people on Caeli. That does not count the occupying force."

"How many on Laminsa?" she whispered.

"It's population was much smaller than here. Eight billion." he answered.

Kaya began to cry. "Eight billion people dead." she whispered. The number staggered her mind.

"The Daniachew failed." Adwin said, with a simple sadness in his voice that made Kaya look at him closely. He tightened his arm around her again. "Do you understand why Daniachew are so important, Kaya? Why keeping a peace is so important to us?"

Kaya nodded, slightly frightened by her lovers intensity.

Adwin relaxed very slightly. "You must tell the people, Kaya. Tell them what will happen if they rebel. Word of what happened to Fela will spread. That is why the mayor was there. To quash speculation that we would simply take him back to Swandidi and release him, just telling the Caeli that we executed him. The Caeli know that we do not blink when we execute one of our own and it is a logical jump to understand that we would do the same to them."

Kaya nodded, still frightened. "What will happen to us?" she whispered.

Adwin tried to give her a reassuring smile. "In three hundred years, you will be given your freedom and a place in the Planetary Alliance. And that is a very good thing."

But that is not what Kaya had wanted to know.

Caeli's Daniachew


Chapter 07

Kaya smiled as she looked out of the window of the Daniachew house skimmer as it passed places she knew. It had been so long since she had set eyes on the town where she'd been born and raised that she had almost forgotten it. Snow lay on the ground and she wondered if it was the first snow of the year.

"You look much happier now, Kaya Monifa." Adwin said quietly from the pilots seat at the front of the skimmer.

Kaya turned and walked to where he sat, working the controls. Things had been quiet and a bit strained in the last several days. She had been trying to absorb all she had learned about the Swandidi. She had always thought of them as the master of the Caeli. That the masters could also be slaves had never occurred to her and it had somehow shaken her. She was just beginning to get used to her role as a slave on her own planet. Just as she was getting used to being in love and loved by her Swandidi master. But knowing that her lover's people had annihilated an entire planet

Adwin had not objected to her withdrawal into herself. She continued to do

Caeli's Daniachew

her job, which was of course important. But Kaya only spoke to him when she had to and while she continued to sleep in the same bed with him, they had not made love since that night.

Kaya slipped into the co-pilot's seat and looked out of the window. "I grew up here." she said quietly. "Zer'tath isn't far from here."

Adwin did not take his eyes from the road he was navigating. "I know. Zer'tath is our final stop. Once we're done here we return to Che'el for a day or so and then we will move on to Quadrant Three."

Kaya avoided looking at him. "Zer'tath is a small town." she kept her voice low and carefully controlled the tone. "Not worth more than an hour or two visit."

Adwin turned the house skimmer around a corner. "We are ahead of schedule." he said. "We will simply stay in Zer'tath for a week before returning to Che'el on schedule." He found a large clearing just outside of town and landed the gigantic skimmer. They would use the smaller four man skimmer to travel around the town, as they always did.

He slipped out of the pilots seat and with a single step was in the living chamber of the Daniachew house skimmer. Kaya grabbed his arm and used it to pull herself to her feet. She placed herself directly in front of him. "Thank you, Adwin." she said. "I know you don't have to do this."

Adwin considered her a moment. "Of course I did. I love you, even if you are having second thoughts about me at this point. I don't blame you."

Kaya tightened her grip on his arm, suddenly sure of her feelings. "I admit that I was, Adwin." she said quietly. "You and your people are so different from my people. But this last week has been miserable for me. I have been with you and yet not." she paused. "You left me to my thoughts and I thank you. And I still love you. I never stopped."

Adwin's relief was physical. Kaya had been so wrapped up in herself she had not noticed. Now he let out a breath as if he'd been holding it for the last week and his shoulders lost their tension. He cupped her face in one hand. "I cannot tell you how glad I am to hear that, Zer'tath Kaya." he breathed, using her family name for the first time since they'd met.

He kissed her and they spent the night in make-up lovemaking that rivaled nothing either of them had experienced yet.

Caeli's Daniachew


As happy as she was to be back on wonderful terms with Adwin again, she felt a slight anxiety as she climbed into the smaller skimmer with him in the morning. She knew some of her people considered her a traitor, as if she'd had a choice in being chosen to serve in the palace by Adwin's mother. Would the people in her hometown? She remembered the people to be like her parents - very old fashioned in many ways of their thinking. They were a very moral people, although also very open minded.

Adwin piloted the skimmer down the main street of the town and Kaya saw how people turned and stared as it passed them. It was the usual amazed stare at the stately official vehicle which was so different from the Caeli standard skimmer. A small crowd has gathered out of the small town hall by the time Adwin landed in front of it.

They got out of the skimmer just as an older woman and man came walking out of the City Hall. The four of them met at the foot of the steps and both the woman and the man bowed low before Adwin. "Welcome to Zer'tath, Master." the old woman said. "I am Kama Bibi and this." she motioned to the older man "Is Luso Rashidi. How may we serve you?"

Adwin nodded and the couple rose. "I am Daniachew Adwin Barry." then he surprised everyone within hearing with his next words. He motioned to her, which he never did when he introduced his slave. "And this is Zer'tath Kaya, my assistant."

Everyone gasped upon hearing her name. The old woman looked closely at her and gasped. "It cannot be." she breathed. She seemed to completely forget her place before Adwin. "We thought you dead child." she took Kaya's hands in hers. "Your mother was my sisters daughter."

It had been many years and many stresses ago, but in a minute Kaya did place the face. She too forgot all and hugged her great aunt.

A throat cleared and both women suddenly straightened. Only Kaya saw the twinkle in Adwin's eye. "If you would direct me to the local Swandidi headquarters I would like to begin my evaluation, if that is possible."

The old woman look flustered for a moment. "Of course, Master." she stammered. "If you will come with me."

Adwin shook his head. "Rashidi can guide me, I am sure." he looked at the

Caeli's Daniachew

older man, who nodded once. He returned his attention to Kaya. "Zer'tath Kaya is responsible for evaluating the Caeli. Make sure she performs her duties and is returned to my transport by sundown at the latest."

Bibi nodded and watched as Adwin followed Rashidi down the street. The crowd followed them, leaving Bibi alone on the street with Kaya. The older woman turned her attentions to Kaya and embraced her again. "Have you been fed?" she asked. "Word will take a moment to go through the town that the Daniachew is here. We can talk a little."

Bibi led Kaya into the City Hall building. Kaya insisted that she had eaten well and asked Bibi how she had been for the years since Kaya had been taken to the local internment camp.

Bibi led Kaya into her office. She was the mayor. She poured a cup of tea for her and sat. "We are all older, child." she said. "I miss your mother. She was my light." she bit her lip. "You are the Daniachew's slave? He didn't call you that. Has he freed you?"

Kaya shook her head then sipped her tea. "No. Normally he introduces me as 'slave' when we are in public together. But he knows this is my hometown."

Bibi raised her eyebrows. "He was being considerate of you in front of the people you were born and raised with?" she sounded as if she could hardly believe it.

"Daniachew Adwin is a good master, Bibi." Kaya said softly. She almost spoke again, but took a deeper swallow of her tea instead.

Bibi looked at her closely. "Is he?" she asked. She looked a moment longer. "You don't have the look of an abused slave. We have heard of this Adwin Barry. What he did to that raping, murdering Swandidi bastard. The mayor of Feata spoke on those communication devices. Every town and village heard that he really did throw that scum into open space and killed him." she sounded amazed and suddenly both afraid and curious. "Did you see it, Kaya?"

Kaya shook her head. "He sent me back to the palace in Che'el." she said.

Bibi looked relieved. "Maybe there is hope for Swandidi yet." she said, nodding slowly. She watched as Kaya finished her tea. "So who do you want to evaluate?" she asked. "You cannot get to all of us."

Kaya nodded. "I would like to end this morning interviewing people who live and work mostly in town. As wide a variety of people over the age of twelve as possible. Then this afternoon people working in the outlying areas."

Bibi nodded slowly. "We'll do the outlying areas first. I don't want you in trouble with your master should we get stuck on some farm listening to complaints for too long."

Caeli's Daniachew

The farmers of Zer'tath voiced the same overall opinion as everyone else she or Adwin had interviewed. The difference was that many of the farmers knew Kaya's parents and spoke highly of them to her between complaints about doubling, tripling and quadrupling the sizes of their farms.

Bibi had been right to take on the farms first. It was well past the lunch time when they arrived back in town. They'd taken a roundabout route and came into town past the Swandidi headquarters, which was the largest house in town as opposed to the palace it was in the larger cities on the planet.

A Swandidi soldier waved from the wide front porch and called to them. Bibi stopped the old skimmer and got out. Kaya followed suit.

"Where are you coming from, old woman?" he demanded, although his eyes were looking Kaya up and down, as if trying to see through the cloak she wore against the cold. Kaya saw the lust in his eyes but was only slightly frightened.

"I am following the Daniachew's orders, Master." Bibi said, meekly. "He told me to take his slave to interview the other slaves in the country and in town.

The soldier continued to look Kaya up and down. "You are the Daniachew's slave." he said, stepping up to her and pulling off her hood, to expose her face to the cold. Kaya stiffened, but did not move. The soldier caressed her face. "I've never fucked a Daniachew's whore before." he sneered.

"My slave has duties." came a deep and cold voice from behind the soldier. Adwin was walking towards them. "I have an entire planet to survey, soldier. I am not in the mood to be delayed by the likes of you."

The soldier snapped to attention. "Yes sir." he said, turning on his heel. He marched back towards the house he'd just left.

Adwin looked the women over quickly. "Raise your hood, Kaya." he commanded, but his voice was gentle. "I cannot have you falling ill."

Kaya pulled her hood back up. "Yes, Master Adwin." she said.

He nodded. "Have you ladies lunched?" he asked.

Bibi shook her head. "I was going to take Kaya to the restaurant for lunch and settle her there until it was time to return her to you, Master Adwin."

Adwin nodded. "Very good." he said. He spared Kaya a final look before he turned and walked back towards the house.

Bibi and Kaya got back in the skimmer. "Your master cares for you." she said simply before she started the skimmer and began moving again.

"Yes. He does." was all Kaya was willing to say.

Bibi took them to the largest restaurant in town. "I remember this place." Kaya said, her voice a touch sad.

Caeli's Daniachew

Bibi smiled sadly. "Your parents ran this place." she confirmed as they walked in. "You learned to cook in there." she nodded towards the kitchen door. They sat at one of the tables near the window.

They ordered and while they waited for the meal to arrive Bibi continued talking. "Your mother wanted every happiness for you, Kaya. She wanted you to find love, settle down and have a family, just like she did." she leaned forward. "Perhaps my old senses are wrong, but I think perhaps you have found love at least."

Kaya swallowed. "I have." she whispered.

Bibi nodded, knowingly. "And unless I still miss my guess, your master has also found love. With you?"

Kaya nodded.

"You are wise to be so quiet." Bibi said, correctly guessing the reason for her silence. "Many people would say that you are wrong to assume that just because your master takes you to his bed that he thinks of you as anything more than a thing to warm his bed."

Kaya sighed and nodded again. "I know this, Bibi." she said. "But he won't free me. He can't."

Bibi snorted. "He's a master, he can do anything. His people made slaves of all of us. His people can free us."

Their food came then and Kaya was given a reprieve in order to eat a little. She took the excuse given her. She still didn't know if she should tell anyone what Adwin had shared with her in his bed.

Word had spread while they were in the country and they were soon joined by people Kaya could interview instead of thinking what she should and should not share about the Swandidi people. She took special care in her interviews and it was not very long before the shadows started lengthening. She recorded her last note, thanked the young man she had interviewed and breathed an inward sigh of relief.

Because so many remembered her parents, Kaya was not presented with a bill for her lunch nor taking up a table for the entire afternoon.

She and Bibi got back into the skimmer and headed out of town towards the Daniachew transport. In their time alone, Bibi took their conversation up where they had been interrupted by their food. "Kaya, if you have found love I cannot be unhappy for you. But are you happy? Really? You are a slave. Wouldn't you rather be free?"

Kaya was a little taken aback by the tone of Bibi's voice. "Who wouldn't want to be free?" she countered. "But the Swandidi haven't abused us."

Caeli's Daniachew

Bibi snorted. "Oh child." she said, shaking her head. "You don't really believe that, do you?" she looked genuinely sad, as if she had seen something she wanted and suddenly realized that she could not have it. "You are their slave." she said softly, emphasizing the word 'are'.

Bibi landed the skimmer and Kaya got out. "It was nice to see you again, great aunt." Kaya said, formally.

Bibi nodded. "I am sure if your master chooses we will see you again the next time he comes here to check on our happiness as slaves." her voice stabbed at Kaya. The old woman gave Kaya one more long and sad look and took off in the skimmer towards town.

Adwin found her still standing there a few minutes later. He put his hand on her shoulder. "Monifa?"

"I want to go." she sobbed. "I want to go now, please, Adwin."

Adwin looked at her with concern for a long moment, then nodded. "Of course." he said. "We will leave right now."

Kaya cried alone in the tiny bedroom as Adwin drove them well out of the vicinity of Zer'tath.

Caeli's Daniachew


Chapter 08

Adwin applied the brush to the canvas a final time and was satisfied with the result. He turned a little more of his hearing to Kaya, who was on her pillow by the door, reading from a large paper book about the area the Swandidi had designated the Third Quadrant. They would be leaving for there in a day or so and Adwin always wanted to know about the area before he traveled there.

"It's the most dangerous place on the planet to live." Kaya summed up what she'd read for him. "No water, no rain, intense heat, dangerous animals." she shuddered with this last.

Kaya looked at the painting, which both thrilled and saddened her. It was the snow covered mountain range where her hometown was located. She knew that she would never be welcomed again in Zer'tath and had cried about it for two days. Adwin's painting was of the beautiful snow covered mountains at sunset. The two moons, Hiran and Trala visible in the horizon. There were no faces on the moons - not really - but Kaya thought they looked sad. As if they

Caeli's Daniachew

were saying goodbye to the sun forever. As if the town were saying goodbye to her forever.

Adwin was optimistic. "Sounds like just the place to spend the winter months." he said, looking out of the window at the fast falling snow. "Mother will show the entire household a very ugly side of herself if this snow doesn't stop falling all over her plans."

Kaya also looked out of the window, but she looked curious. "You're people have strange holidays." she said. "But this one sounds like a great deal of fun. Do you really free your slaves?" she tried to keep the eagerness out of her voice.

Adwin laughed. "Not officially." he explained. "It is in spirit only. Minona is when the powerful bow before the weak. Masters worship their slaves, men worship women, animals are spared slaughter and given extra food and pets are spoiled." he moved to her and sat beside her on the pillow. He kissed her gently but barely removed his lips from hers when he broke the kiss. "And do you know what the best part of this ball will be?" he murmured, moving a hand to her breast.

Kaya kissed him quickly. "I get to go?"

Adwin kissed her nose. "That too." he replied. He continued to gently caress her breast. "I get to worship you for all to see." he deepened the kiss and caressed her hair.

There was something special for both of them about making love in Adwin's studio. It was where they'd shared their first kiss. If not for a badly timed interruption, Adwin believed they would have made love here instead of his bath and bed chambers.

He lowered her onto the gigantic soft pillow, moving the book on the deserts of Caeli out of his way without even watching where he put it.

Kaya looked up at him. "So if I get to be the master I get to do what I want?" she grinned mischievously.

Adwin raised his eyebrows. "Within reason, yes." he granted.

Kaya bit the corner of her lip. "Then lay bare before me, my slave." she demanded in a voice that was deepened with desire.

Adwin did and was not in the least sorry as Kaya proceeded to enslave his willing body to her hands and lips. He was weak and trembling when she was done with him and she looked at him as he lay on the pillow almost too weak to move. She left him there to rest and recover as she resumed her own duties.

When Adwin opened his eyes he noticed immediately that the shadows were in a different position than when he'd closed his eyes. He'd obviously been

Caeli's Daniachew

asleep for hours. The door to his studio was firmly shut, but he could hear the sound of voices beyond it. He slipped back into his pants and tunic and went to see who was in his living chamber.

Adama Barry sat in his living chambers talking with Kaya. Both women were smiling, but Kaya's was a much shier smile. Adama looked at him, her smile firmly planted. "You look like you've just awakened." she said. Her voice turned slightly dry. "Your passions serve to drain you, my son." her smile became decidedly crooked.

Adwin was glad that his skin tone did not show his blush. He understood his mother's double meaning perfectly and by the flush to Kaya's cheeks, she did too.

He walked over to the couch where the women sat. He stood a moment over Kaya, then placed his hand under her chin, lifted her head and kissed her soundly. When he broke the kiss he sat behind her and looked over her shoulder at his mother. "My passions are well worth the drain, Mother. Believe me."

He felt the heat creep into Kaya's face as he nuzzled her neck. Adama laughed heartily and looked at Kaya. "You look surprised, child." she said, her laughter subsiding. "I know my son loves you. I've known it for some time." she looked between them. "Real love is rare enough. Of all my sons only two ever found it." her eyes landed on Adwin. "Three." she amended.

She suddenly seemed to remember the package she'd brought with her. "I came here to give you this." she handed the package to Kaya and she and Adwin watched as Kaya opened it then both smiled when she gasped.

The fabric of the tunic was black, but the design woven into it was gold and green, creating a vine and leaf pattern from the foot of the tunic and winding around it until it reached the chest area. There red and white thread created two roses. The tunic had a single shoulder strap and was both simple and elegant.

"The length should be perfect." Adama said. "Years ago the tunic style for women was much longer, so today the material given over to your chest should bring the tunic up to your ankles, where the style is today. You will probably be the most beautiful former slave at the ball tonight."

Kaya found her voice. "Mistress Adama." she breathed. "I can't."

Adama drew herself up regally. "You can." she insisted. "I want you to. I wore this at my first Minona ball. Only one other girl wore this and she married one of my sons in the end. I want you to know that you have my approval." she relaxed herself. "So my last order as mistress this evening is wear that dress to the ball tonight. Wear it for the young woman I used to be and for the man you love."

Caeli's Daniachew

Kaya smiled shyly, still obviously stunned. "Yes, Mistress." she looked down at the dress again.

Adama stood. She looked down at her son and his lover. "Now I must finish preparations." She turned and left the chambers.

Adwin was smiling. "May I prepare a bath for you, Mistress?" he asked, with a smile.

Kaya was beginning to recover from the shock of Adama's gift. She chuckled. "I think I had better take up my own bath. We get too distracted when we bathe together."

Adwin looked disappointed, but could hardly argue. Not only was Kaya in the Mistress role she was absolutely right. So he smiled. "I could help Mistress dress." he suggested hopefully.

Kaya laughed. "The most I've ever done for you is lay out your clothes." she disappointed him again and it showed in his face. She leaned over and kissed him, then looked at the dress she still held in her lap. "What did your mother mean when she said she wore this dress to her first Minona ball?" she asked quietly.

Adwin smiled at her. "Mother was once Father's slave as you are mine. She always loved the Minona ball because they could show their love publicly."

Kaya's jaw dropped. "Your mother was a slave?" she couldn't believe it.

Adwin nodded. "Remember I told you that people are given a choice when they turn fourteen - join the military or become a slave. My mother is a peaceful woman and she does not believe that violence solves anything. So when she turned fourteen she declined to enter the military and so became a slave." he explained. "Father was military, of course. She became his slave, they fell in love and he married her. It was the only way the law allows a slave to be freed. I told you one of my brothers married his slave. That was the last girl to wear that dress. Mother made it initially and she thinks it's good luck." he looked or a long time at the dress in Kaya's lap. "I think my mother was giving us both a hint." He leaned forward and kissed her.

Kaya was dumbstruck. Mistress Adama had been a slave, just like she was. Well, perhaps not. She chose slavery. Kaya's mind was staggered. Adwin brought her back.

"But I have got to see you in the tunic first." he said, as if the tunic were the deciding factor. He nodded. "Yes. I definitely have to see you in this tunic before I ask you to marry me." he leaned forward and kissed her. "Let's get ready for this ball, love."

Kaya barely realized that she took the dress and got up, going into her old

Caeli's Daniachew

bedroom to change into the tunic. Marriage. Was Adwin considering marriage? To her? His slave? Her mind reeled with thoughts as she got out of her plain usual tunic. She thought of the tunics she had in her wardrobe. None of them held a candle to the elegance of this tunic. It was beautiful.

She slipped it over her head and it slipped over her body smoothly. It seemed to cling perfectly to every single curve of her body and make it stand out and beg for attention. The roses lined up perfectly with her breasts. She looked at herself in the full length mirror and was amazed. Her bare shoulder seemed to beckon.

She stared at herself for a long time. She knew what she would say if Adwin ever asked her to marry him. She just wasn't sure that a dress, no matter how beautiful, elegant and sexy could bring about a proposal. She smiled at her reflection. Adama was sweet, but this dress would not be the reason that Adwin proposed, if he ever did.

She knew what it would mean. But her people treated her differently because she was the Daniachew's slave, but would not spy on him to help the small resistance groups who could do nothing against the Swandidi, especially since the reports of what they had done to one of their own had gotten out. And she knew a lot more now about the Swandidi than she had then. And she hadn't breathed a word of what Adwin shared with her about his people.

She turned from the mirror and took a deep breath when she reached her door. She touched the knob and took a deep breath, making herself ready for anything.

Adwin was already dressed. And he somehow looked graceful as he fought a valiant, but losing battle with the coffee grinder. His solid black shoes, pants and tunic were simpler than Kaya had ever seen them. With the exception of a lifelong ingrained straight back and regal air, he looked like any of the other slaves she had ever seen before. She couldn't help but smile. Simplicity suited him as much as regality.

Having come out of her bedroom with her head down, she saw him from the shoes up. When her eyes finally reached his face she thought perhaps something was wrong. Adwin stared at her in something akin to shock, an emotion he never showed openly.

Kaya fumbled for words. "Am I all right?" she finally asked weakly, taking a few tentative steps into the living chamber.

Adwin walked away from the victorious coffee grinder and approached her slowly, as if in a dream state. He stopped only when he was directly before her. "You are breathtaking, Monifa." he breathed the word as if it were sacred.

Caeli's Daniachew

Kaya paused a moment. She thought 'Am I breathtaking enough to marry, Adwin?'. Instead she simply smiled as best she could. "You look." she looked for the most complimentary word she could and found it. "Plain."

Adwin broke the light sexual tension between them by laughing. "Always the perfect word, Kaya." he said and immediately corrected himself. "I mean, my Mistress." he leaned forward and kissed her soundly. "There." he proclaimed. "That will be my last act as if I were a master. Tonight I am the slave." he bit his lip, looking uncharacteristically uncertain. "I was hoping to make my mistress coffee before we went downstairs to the ball, but I am afraid I'm not very good at." he shrugged. "These things."

Kaya laughed. "Shouldn't I be the uncomfortable one?" she asked, glad to talk about anything but how she looked in the clingy tunic. "This isn't your first Minona."

Adwin chuckled his agreement. "True, Mistress Kaya. But I haven't had many. I avoided it as much as I possibly could, going only when Mother forced me to. This year I surprised her by asking about it three months in advance."

Kaya smiled, feeling slightly uneasy at being addressed as 'Mistress'. She replied honestly. "I don't want any coffee anyway. Could we please just go."

Adwin sensed her anxiety. "In the spirit of Minona, the mother of Mawu, grandmother of Gbadu and protectress of women I ask this night to worship you as a woman and my mistress. Will you have me, Mistress Kaya?" he said formally, with a deep bow.

Adama had explained the words to Kaya as the formal beginning of Minona between male master and female slave. Adwin was asking her permission to reverse their roles tonight - for him to be her slave and she his mistress. But he was also asking her permission to worship her in public as a man would do with a woman he loved, showing all who watched that he loved her. And Adama had told her exactly what words to speak for both refusal of his request and acceptance.

She spoke the words of acceptance. "In the spirit of Minona, the mother of Mawu, grandmother of Gbadu and protectress of women I grant you the right this night to worship me as a woman and your mistress."

Adwin smiled broadly, pleased with her response. He offered her his arm and she took it. Together they walked down the Minona ball in the palace ballroom.

Caeli's Daniachew


The night had been absolutely magical for Kaya. Adwin had served her every whim, from bringing her any food or drink she requested to dancing with her whenever she asked him to. She had been the object of much attention. Both men and women stared at her - the men with appreciative or lustful expressions and the women with appreciative, jealous and one or two outright hateful looks.

In the early part of the evening it was difficult for her to just up and kiss Adwin in front of anyone who happened to be looking in her direction. She knew that the evening was only in fun. She was not really free to do as she pleased with Adwin. It took a small chat from Adama to relax her enough to show her affection more openly.

"Let these people think they know what is going on. Let them think you are nothing but a bed warmer to my son. You and I know better. Let them think that you shame him by forcing him to your will. Trust me, it will make them happy and you get to have what you want, if only for one magical evening." the older woman had told her.

Adwin's parents had chosen a completely different way of celebrating this holiday from most. Minona was special to them, perhaps more so than most in the room. Zuberi was dressed much like his son was - simply in a tunic and pants of a rich brown that accented his dark skin. Adama dressed in a simple green tunic that somehow made her look even more queenly than she did in her usual position as the wife of the Planetary Administrator. Zuberi served every whim of his wife and looked pleased at the honor.

But Kaya noticed that a very few people, all of them Caeli, looking insulted if not downright insulted. Acacia, the Caeli slave cook had plain and simply refused to participate in the trading of positions. She also refused to let any man serve her in any capacity. She stood against a wall and glared at everyone. When Kaya got close enough to her for conversation, Acacia lashed out at her, voicing opinions that Kaya was becoming increasingly more familiar with among her fellow Caeli.

"Why am I not surprised?" Acacia asked in her acid voice. "Is there any pride left in you, girl? You would fuck anyone just as long as your master told you to, wouldn't you? You would do anything he tells you to. You are a traitor, Zer'tath Kaya. Thank the gods your parents are dead and cannot see the shame

Caeli's Daniachew

you bring to all of us."

Kaya froze, as she often did around this thorny woman. Jimide had heard her and came to Kaya's rescue as quickly as he could. He smiled in a way that relaxed Kaya and enraged Acacia. "You are only jealous that you could not trade places with me and order me to toss myself off of the palace to my death below. You should lighten up. Smile for once, or would that kill you? Have some fun, silly girl!" he was laughing as he finished the sentence. Then he turned to Kaya. "Mistress Kaya." he said and Acacia turned red with rage. "Your beauty comes close to that of the very moons lighting the skies tonight." he bowed deep before her. "Please honor this male and this slave with a dance."

It happened with almost lightening speed. Kaya didn't see it coming and Jimide, bent double in his bow never had a clue. Acacia raised her foot and placed it on his bottom and pushed. Jimide went sprawling flat on his belly. For a moment everyone in their immediate area stared at Jimide on the floor looking over his shoulder at the fuming Acacia with disbelief.

Acacia broke the silence when she began screeching. "How dare you worship her. Her skin is dark as the dirt and she is low as the dirt. She is a royal whore, nothing more." she snorted derisively. "And you are worse. You chose to be a slave. You are weaker than a baby abandoned by its mother!" she screamed towards the ceiling in her frustration. "What is the matter with you people?" she demanded and everyone knew she was speaking to the Caeli in the room. "They try and curry our favor with this drivel about trading places. But tomorrow we will still be slaves! Fight,"

She didn't get any further. Jimide silenced her himself. He jumped to his feet and kissed her full on the mouth. He broke the kiss and screamed. "You are so ugly when you are angry! Find a man here to fuck you if you can! An orgasm will do you good!"

He looked so comical holding the now shocked Acacia by the shoulders that everyone around them that heard him began to laugh. Before Acacia could recover and retort she was subdued by guards and led away. She opened her mouth in her struggles to protest her treatment and one of the guards grabbed a round fruit from the table and shoved it in her mouth as a makeshift gag. This only got the crowd laughing even more.

Jimide stood tall and raised an arm dramatically in the direction the guards had dragged Acacia. "How appropriate!" he screamed, but his voice was full of laughter. "A pomum in the mouth of a maiale."

The laughter only grew louder. Jimide walked over to Kaya and spoke with a wide smile on his face. "Now. How about that dance, beautiful?" and he

Caeli's Daniachew

winked.

Kaya laughed at the comic relief that Jimide provided her and offered her arm for him to take. Besides Adwin and Zuberi, Jimide was the only man she felt in the least bit comfortable dancing with.

In many ways the evening ended entirely too soon and in many ways she could not wait for it to be over. When the palace bells chimed out the end of the current day and the beginning of the next, she told Adwin that she was ready to return to their chambers.

She walked to the doors of the balcony overlooking the palace's back gardens and stared out. The snow hadn't stopped anyone from attending the ball, but it had accumulated quite a bit outside. She felt Adwin behind her the moment before he wrapped his arms around her.

"You are beautiful." he murmured and kissed her neck.

Kaya sighed. "This evening was wonderful, Adwin. Thank you."

Adwin kissed her neck again and stared out of the window with her. "Minona has barely begun." he whispered.

Kaya laughed. "I have had enough of it. I want things to be normal again." she turned in his arms and kissed him. "It is too much work being a mistress."

Adwin laughed. "I could say the same about being a slave." he said. "But if you want we can reverse our roles." he smiled broadly. "But I have one final thing to ask you while I am still worshiping you under the rules of Minona." he turned her in his arms. he slipped to his knees before her. "I want you to marry me, Zer'tath Kaya." he said from this position below her. "I want you to consent to be my wife."

Kaya stared at him for what seemed to both of them to be an eternity. "I would. But we cannot. The laws. You wrote them yourself."

Adwin shook his head, slowly, not breaking eye contact with her. "When the probationary period is over we can marry." he explained to her. "And when the bells chime the beginning of that day I want to be standing before the thain prepared to pledge my life to you."

Kaya looked at him for a long time. "I love you, Adwin Barry." she said. "And I would be honored to be your wife."

Adwin considered. "Of your own free will. Kaya you are still a mistress. Our roles are still reversed. You can refuse me without any fear,"

Kaya smiled down at him and cupped his face in both of her hands. "I have never feared you, Adwin. I would marry you whether you were my slave or my master."

Adwin closed his eyes a moment and Kaya could feel his love and his relief

Caeli's Daniachew

mix. She leaned down and kissed his closed eyes, which opened and stared into hers. "Now I am ready to get out of this tunic no matter what holiday it is and whether we marry or not." she grabbed his arm and led his hand to her breast. "Will you serve me tonight, Adwin?"

Adwin fondled the breast gently. "Yes, my mistress." he replied.


Chapter 09

Kaya had hardly noticed the weather, which was cold for the area, but warm for anyone not native to Quadrant Three. She had barely noticed the orrl, the flying insect as big as Adwin's hand that had two pincers, two long poisonous fangs and a nasty stinger on the end of a long and segmented tail. She completely missed the snide comments and venomous looks from the Caeli she interviewed as part of her job as the Daniachew Aide. They no longer effected her.

She was engaged to marry the man she loved. She felt like a princess in a fairy tale. She understood how their lives were and accepted his indifference to her in public with the same ease she accepted his passion in the night when they were alone in bed. With his proposal of marriage and her acceptance of that proposal came complete inner peace for her. She had finally realized that she

Caeli's Daniachew

was Kaya and that Kaya was more than a slave on a conquered planet. The Swandidi could never change who she was within herself. She had never felt better about herself or her situation in life.

They were just over halfway through the towns and villages of the Third Quadrant. They had finally reached Exaresco, the largest city in the whole of the quadrant. It's palace stood proud on the largest sand dune that Kaya had ever seen, not that she was any sort of an expert. To her it looked like it was made of the very sand itself, like all the buildings in this desert quadrant.

As Exaresco was such a large city they prepared for a stay of several days before moving on. There were no outskirts in the desert. Within the city walls, the streets moved steadily upwards in a spiral towards the castle at the top. The lowest classes traditionally lived at the base of the dune, along the city's wall. The highest classes traditionally lived nearest the castle at the top.

The Daniachew house skimmer was too large to fit through the main gate of the town, so Adwin landed it just outside of the gates and the Swandidi guards agreed to watch it. Kaya placed their bags in the back seats of the smaller four man skimmer, which Adwin piloted easily through the streets of Exaresco. It took them almost an hour to reach the palace gates.

The local Administrator was a woman named Ski Reyal and she greeted Adwin warmly. "New people are welcome here." she told him. "Not even the neighboring towns venture far from their town or village limits. These people were the most reclusive I have ever known." Kaya thought the dark woman was complaining, until she smiled brightly. "We love this post."

Adwin chuckled. "Father thought you would like a nice quiet place to Administer." he said. "Everyone is here by choice, with a percentage of the population who do not travel much outside of their own limits."

Ski laughed lightly. "I dare say we are the quietest and most peaceful Quadrant of the four."

Adwin nodded. "So far that is the case." he agreed. "But we haven't visited the final of the quadrants. You are probably right. I am glad you did not have us turned away for being in the middle of a book or something."

Ski's laugh deepened. "I am between books, as a matter of fact." she said, then her face grew rapturous. "These people still use paper, Adwin. Can you imagine? This city houses the largest library on the planet. The weather is perfect for keeping the paper in top condition." she sighed with pleasure. "It is impressive, pure and simple."

Adwin smiled. "As you have no complaints I suppose interviewing the population will be a waste of time. It's the smallest quadrant anyway and I tire of

Caeli's Daniachew

travel. The faster I finish with it, the better." he sounded half joking.

Ski snorted. "You don't dare cheat on your report. And I don't buy it anyway. It is winter in the north. You cannot deny our weather is beautiful here in the south." she clapped her hands. "Rest today. By tomorrow afternoon I will have prepared for your interviews."

A short man in spectacles appeared in the doorway. "Yes, Mistress." he asked. His skin was the color of wet sand and his eyes were pale.

"The Daniachew is here, Panya. Alert the kitchens that he and his slave will require a meal. Prepare a set of chambers for him." Ski ordered.

Panya nodded towards Kaya. "Come with me." he said, in an undertone.

Kaya followed him through the sandstone corridors. "I am the Mistresses personal slave." Panya told her, with a touch of pride in his voice that was rare, in Kaya's experience. "If you require anything from the Mistress, it is best that you go through me first if it is at all possible."

Kaya thanked him. "Right now I think my Master needs rest. He expects to stay here for a while. He seems to be on good terms with Mistress Ski, so he will not feel as if he is imposing." she paused a moment. "I am my Master's aide. I will be interviewing the Caeli slaves of the city. Who would I speak to about interviewing a good representation of the population?"

Panya smiled. "I can arrange that for you. What is your name?"

"I am Kaya." she introduced herself. "And I heard your Mistress call you Panya. It is good to meet you."

The staff in the kitchen was the nicest she had ever had to deal with anywhere. She was so used to cooking meals for herself and Adwin that she immediately offered to do the same here. The cook refused. "You are a guest here, child. We will serve you and your master. Come when he is ready and I will prepare meals for both of you."

Kaya was grateful and she ordered Adwin's usual light lunch and the cook simply nodded and told her when she should return.

Panya let her away from the kitchens and after a time they arrived in the guest chambers. Kaya was very pleased with how light and airy they were and began to unpack the bags she had carried with Panya's help.

Adwin arrived just as she was finishing. She replied when he called to her and he entered the master's bedroom to find her putting away the last of their few things. He sounded slightly disappointed. He'd been talked into dining with Ski instead of eating alone in his chambers as was his usual habit wherever he was.

"Ski is an old friend of my father's." he explained. "It would be like avoiding a family dinner. But she also insisted that I bring you with me." he

Caeli's Daniachew

pulled her into his arms. "They don't hold much for convention here." he told her after a kiss.

"I noticed that." Kaya said. "Her slaves are so kind." she sighed. "Not hostile like in so many places. I can only hope that it is like that all over the city."

Adwin looked at her. "It would be good for you to have a break from all the comments and evil looks the Caeli slaves give you." he said.

Kaya was surprised that he'd noticed. "I make it my business to know when you are happy or sad. You seem very happy lately, even though I know that the slaves haven't been overly kind to you." he explained.

Kaya pushed herself into his welcoming embrace. "I find happiness in my future." she told him. "As long as I have you, then it doesn't matter how others treat me." she savored the long kiss he gave her. "Will you begin your meals with Mistress Ski immediately? I would like to cancel the order I have with the cook if you are."

Adwin shook his head. "No. They will begin with the evening meal. I told Ski I needed to rest." he pulled her close and kissed the top of her head. "And I do. I need to lay in bed while we feed each other. We have all afternoon before we must be down for the evening meal." he tilted her head up and kissed her again. "So you begin by bringing us food. I am hungry for that as well." he smiled devilishly at her.


The Exaresco Palace had two dining rooms, like every other palace on Caeli - one for large gatherings and one for smaller ones. They were both off of the main hall, which is where Adwin and Kali found Ski and Panya minutes before the appointed dinner time.

Ski smiled when she saw them. "We are somewhat informal here." she explained as they entered the smaller, informal dining room. "Usually I dine only with Panya. It will be nice to entertain."

The cook brought out several plates of native foods. Sliced meat, flat bread and a pitcher of a blue liquid. "Oryx, origis and ovis make up the only non-imported meats." Ski explained to Adwin. "The beverage is made up of mostly of the native plant sap. It is very refreshing. Something about it prevents thirst,

Caeli's Daniachew

which is crucial in this area."

The meats were highly seasoned and quite flavorful. Ski laughed at the reaction of Adwin and Kaya who could not keep their expressions of surprise and dislike off of their faces. "The foods take a little getting used to." she said to them.

The beverage was more pleasant. It tasted of cinnamon and mint. Adwin smiled. "This is better." he said.

The cook provided imported meats and vegetables which both Adwin and Kaya preferred. "Part of the agreements I have already reached is that the only foods in the area will be Caeli. The locals understand how outsiders may not care for their foods, but they feel limits need to be set. No alien food." she shrugged. "I will have to go into another quadrant once the probationary period is over to eat Swandidi food again."

Adwin heard this with interest. He glanced at Kaya. "As always the administrators mind turns to profit." he said.

Ski chuckled. "It is why we are here. This desert looks harsh and may not be able to contribute much to the Caeli economy with a vast number of things, like I understand they can in the Fourth Quadrant, but what I have considered what this area does have to offer."

Adwin raised a single eyebrow. "And that is?"

"Oil." she answered, simply. "The largest concentrations of crude oil are here in the desert. And even more important is that it is an organic oil that replenishes itself."

Now both of Adwin's eyebrows were up. "That is good. Very good. You have considered how long this takes?"

Ski looked at Panya and he looked at Adwin. "If a pool of oil loses half of itself it will take about a year to replenish." he said. "Oil is in highest demand in what you call the first and fourth quadrant. The second quadrant uses very little oil and, ironically enough, we use the least." he took a drink. "If done properly it is a never-ending resource."

Adwin took a deep breath. "But if done improperly the area would be stripped and become a worthless wasteland." he said, carefully. He considered Panya. "How do you know so much about the oil in the area?"

Panya shrugged. "Before the war and occupation I was an oil merchant." he explained. He chuckled wryly. "I have always told my people that something like this might happen. That we would be invaded. While I was right, I was also wrong."

Kaya looked across the table at him. "How so, Panya?" she asked.

Caeli's Daniachew

Panya considered his words before he spoke them. "Our libraries are the best and most complete you will find anywhere on this planet. It houses almost the complete history of our people, Kaya. Millions of years ago those who would become our people." he inclined his head to indicate Ski and Adwin. "And their people, and I would dare say a great many other races that I have learned of since the Swandidi came here. These people left an overcrowded planet to explore space and colonize other planets. Over a zillion people left this planet over the course of perhaps seven or eight hundred years. They left in ships according to political preferences, sexual preferences and even racial preferences." he looked at the dark Swandidi seated at the table.

"My mother was one of the librarians in the main library. She told my father and I that we must have come originally from one of the political or sexual groups, because of the racial class system we have lived with for so long we barely know any other way. It seems we came here from another planet for some reason. But the idea of lighter skin making a person better is one as old as time itself here on Caeli." his eyes didn't waver. "I would guess that you're people come from one of the racial groups. Throughout time your skin color remains far more uniform than ours. You are all dark."

Ski and Adwin exchanged a look. "That is not entirely true, Panya." Ski said. "On our home planet, there are a small percentage of the population who are as light as the lightest of your people. Perhaps lighter. Their status is decided at birth - they become slaves. Military service isn't even an option for them." she sounded slightly ashamed of this fact.

Both Panya and Kaya looked fascinated. "So it's the opposite of how things are here." Kaya said, quietly. "And I would assume that the other colonists had other ideas in their own cultures." she found the idea almost overwhelming.

But Ski and Adwin were nodding. "Every planet is different." Adwin said. "And some have beings on them that are not at all like anything we would consider familiar." he grinned. "There is a race that lives on a substance that seems to be something that reminds me of congealed fat. They breathe it. And another that breathes water. There are many races that cannot breathe air as we can. And there are even planets where gravity and air are so different the colonists you say we have evolved from have evolved even further to adapt to the places they landed their ships."

Kaya bit her lip. "But your people never gave up traveling. Caeli have always been on Caeli." she glanced at Panya. "At least since we got to this planet. Why did we stop traveling in space?"

Panya sighed deeply. "I don't know. It looks like our ancestors came here

Caeli's Daniachew

and never left. They took the technology they had and began a new life here. We have skimmers, which is one of the common themes between us and the one other race we've ever encountered. The designs are different." he glanced at his mistress. "Ours seem far more primitive. Planet wide communication is limited to the largest ten cities on the planet. People in larger towns have heard of them, but people in the smaller towns and the villages didn't begin experiencing it until the occupation." he sighed. "What must they have thought of us, Kaya?" he asked her as if Ski and Adwin weren't even in the room. "We are a primitive people now. We have skimmers, but only a few of us have ever been out of their hometowns." he straightened up and spoke with a slight challenge in his voice. "Slavery or no, I am glad the Swandidi came here."

Kaya nodded. "I am too, Panya." she said. She lowered her voice slightly. "That makes us traitors, doesn't it?"

Panya snorted. "When a parent disciplines a child to aid its learning, are they a child abuser?" he countered.

Kaya considered this. "But Panya, Caeli are like children who resent the lesson. Who don't want to learn anything." she sighed. "I've read more in my servitude to my master than I ever read in my life. I've learned his language. I can read it and speak it." she suddenly stopped, as if afraid she had said too much.

Ski and Adwin were both smiling at her. "So tell me what you've learned, girl?" Ski asked, but she was not insulting.

"It seems to me that you have been everywhere." Kaya breathed. "My master has told me."

Ski held up her hand. "Please child." she said. "If you do not call Adwin 'Master' when you are alone, please don't do it here. Adwin is like a part of my family and I certainly know that he is fond of you, if not more. Let us be relaxed with each other."

Kaya looked towards Adwin who smiled at her. "It's all right, love." he said clearly. "Ski won't judge us."

Ski snorted a laugh. "I am not a hypocrite, Adwin."

Kaya took a second look and saw how close Sky and Panya appeared. Were they lovers? She was almost positive they were. Before she could formulate any reply, Ski stood. "Let us continue this conversation in my office. I'm sure that by now the interviews with the Swandidi soldiers are scheduled. I can tell you who you'll be interviewing and when, Adwin."

Panya stood to ring for the kitchen staff to come clear the table, and as he passed her, Ski grabbed his arm and pulled him into a kiss. "I've never felt

Caeli's Daniachew

comfortable with kissing you in front of others before." she said by way of explanation. "But I can share our secret with these people."


Chapter 10

Adwin stood on the balcony of the guest chambers he and Kaya were staying in and inhaled. Every quadrant had a different smell to it. Quadrant One smelled of fresh dirt and fragrant flowers, quadrant two smelled of evergreen trees, quadrant three smelled dry, as if it might catch fire at any moment. And this quadrant smelled strongly of salt and fish. But it was beautiful. In their own ways all of the quadrants of this planet were beautiful.

He listened to the sound of the surf on the rocks below him and tried to relax himself. It was proving impossible. He was simply too worried about Kaya.

She lay in the master's bed in the chambers behind him still as death, but alive. The Administrator of Madosfan, the largest city in the watery fourth quadrant, had welcomed swimming in the waters that surrounded the palace. She had warned that the waters were not completely harmless, but Kaya had

Caeli's Daniachew

wanted to swim anyway.

Adwin cursed himself for not refusing her. But it was their last day in Madosfan and he knew that Kaya loved playing in the water. And he knew he could not refuse her anything, within reason.

Kaya was fortunate that the morsus eel had only bumped into her, the Caeli doctor who lived at the palace had told him. If he'd bitten her, she would surely be dead. As it was the morsus eel's poison had caused unconsciousness which the doctor said may last too long to save her life. Some people who were brushed by the morsus eel simply died of starvation before they recovered consciousness.

Fortunately Swandidi medicine was able to help. Nini Patree, the doctor who lived in the Che'el palace was called and made the trip around the planet in less than two days. He put a tube down Kaya's throat and ordered a specially made gruel poured down her throat and into her stomach. Dr. Patree then refused to leave her patient. "We shall all return to Che'el when she is recovered." she had explained to Adwin, optimistically.

Three weeks later Kaya was still alive, but much thinner than she had been. Adwin knew that he would have to leave Madosfan in another four weeks, at the most. He could prepare his report for the Planetary Alliance from anywhere, but he would be expected to present it to them in person. He'd almost finished the report. He worked on it while he sat vigil over Kaya's bedside. It kept him from looking at her and worrying if they would ever have a future together.

Adwin heard the door to the masters bedchamber open and close and hurried footsteps approach him. He turned and saw the small dark Caeli slave that had been assigned to serve him during Kaya's illness approaching him. Vaguely Adwin was struck by how short and round the woman was. Her skin was dark enough that she could almost pass as Swandidi, which was ironically why she lived as a slave in the Madosfan palace. She had been moved there for her own protection.

"Master Adwin." she squeaked, her voice high and grating. "Doctor Patree says you must come now."

Fearing the worst, Adwin took a fortifying breath and hurried into the bedchamber.

The feeding tube was laying on the floor beside the bed. Doctor Patree had Kaya doubled over and was patting her back, gently. Adwin stared in disbelief as the doctor sat Kaya upright and she saw him over the doctor's shoulder. She opened her mouth to speak, but her voice came out hoarse and impossible to understand.

Caeli's Daniachew

Adwin was at her side in an instant, kissing and hugging her thrilled to see her awake at long last. He barely heard Dr. Patree's voice.

"She almost ripped out her feeding tube when she woke up." she said, a slight laugh in her throat. "I can't blame her, it must have scared her half to death waking up with that thing inside of her."

Adwin nodded his acknowledgment, still holding onto his beloved for dear life. He finally let her go a moment and turned to look at the doctor. "Thank you." he managed.

Dr. Patree looked oddly touched. "I am only doing my job." she said. "Now you can stay with her as long as you promise not to make her talk. Her throat will hurt for several days from the tube. We'll feed her soothing and nourishing soups. When she regains half the weight she lost we can all go back to Che'el." she told him just before she took her leave of them.

The moment she was gone, Adwin returned his attention to Kaya, whose mouth was open in an attempt to speak. Adwin kissed her to shut her up. He could taste the combination of gruel and stomach acid, but couldn't care less.

"Silence, love." he said gently. He placed his finger over her lips to emphasize his point. He knew what she wanted to know. "You were brushed by a morsus eel while you were swimming. You have been laying unconscious for three weeks now. The tube had to be inserted to force feed you so you would not starve to death."

Adwin sat with her and brought her up to date. They both discovered that they did not always need speech to communicate with each other, and that information made them feel closer than ever to each other.

Adwin and Dr. Patree tended Kaya together over the next week, feeding her soups to bring up both her weight and her strength. It slowly worked and Kaya began to look more like her old self again.

Dr. Patree announced one evening that they could return to Che'el in two days.

Adwin packed their belongings himself, dismissing the high pitched slave as soon as possible.

"Her voice was like listening to a mouse caught on the end of a spear." he half-joked to Kaya as he worked.

She was sitting up in the bed, propped up with pillows. "I understand." she replied, having heard the slave speak since she woke. "But I am strong enough to pack our few things, Adwin."

Adwin shook his head. "Perhaps, but you'll do no work until after we are back in Che'el." he insisted and he put the order in his tone of voice.

Caeli's Daniachew

Kaya smiled and settled back in her pillows. Just as she thought she could not love this man any more, he did or said something that made her love him even more. He had not said a word to her about what he had gone through while she had been unconscious, but Dr. Patree had told her that he'd spent the majority of his time sitting beside her bed, watching over her. Once she was in the bed, the doctor told her he did not leave the chambers either, never going any further from her than the balcony that overlooked the oceans that surrounded them. And since she had regained consciousness, she had seen with her own eyes how much Adwin loved her.

Adwin carried her down to the Daniachew skimmer personally. He settled her in the large bed in the back and then left her with Dr. Patree while he piloted the skimmer back to Che'el without a single stop.


Chapter 11

Adwin sat in his studio and put the finishing touches on his latest painting. He'd loved looking at the ocean at Madosfan that he'd gone straight into his studio when he'd returned to Che'el. He'd listened to Kaya chuckling at his retreating back and hadn't minded a bit. She was right, he was like a child enjoying his favorite toy.

He took in a breath to call her in to give her opinion on the painting when he heard a gasp from the doorway. He turned to see Kaya standing in the doorway with a steaming cup of coffee in her hands. She stared at the painting, looking at the rippling purple waters that seemed to go on forever.

"It's just as I remember it." she breathed.

Adwin looked at her carefully. "You don't hate it?" he asked her. "After the attack?"

Kaya shook her head. "I was in the morsus eel's territory. I was the

Caeli's Daniachew

invader. You can't blame the creature for being curious."

Adwin admired her assessment of the situation with the morsus eel. He shared it, but it had not changed his worry for her when she lie still as death for weeks.

"Well the painting is done now." he said. He walked over to her pillow and stretched out on it. "Lay with me, love." he beckoned her to him. "I want to talk to you."

Kaya did, and Adwin wrapped his arms around her. "I leave for the space station in the morning." he said. "If my proposal is accepted I will make the planetary announcement the morning after they give their approval and be back here before that day is over."

Kaya smiled. "And then we marry." she did not even try to hide her joy from him.

Adwin nodded. "It is what happens afterward that I wanted to talk with you about." he said, turning serious. "You understand that my job as Caeli's Daniachew will be over once I announce the laws that will govern the Swandidi occupation?"

Kaya nodded slowly. "Yes." she said. "And I think that means that you will be given another assignment or something like that." she bit her lip. "It means that if I marry you, I will leave Caeli."

Adwin looked at her closely. "That is exactly what it means." he said. "I have my own ship. It has been docked at the space port since I arrived here over a year ago. It is one of the twenty Daniachew ships that patrol the known space. It has more than enough room for the Daniachew, his skimmers, supplies, family and a small staff." he continued to gage her reaction to his words. "We may be on the ship for a long time. Are you sure you are willing to make the sacrifice?"

Kaya rolled him flat on his back and hovered over him. "There is no sacrifice to make, Adwin." she told him. "My place is with you. Whether that be Caeli, Swandidi or wherever the Planetary Alliance sends you, that is where I will go." she sighed. "I don't have any family that wants me here. The few friends I do want to keep in touch with I am sure you can help me find a way to communicate with them." she smiled at him. "Do not worry about me, Adwin Barry. I will survive the culture shock i am bound to suffer as the Daniachew's wife. As long as I have you supporting me."

Adwin took in a deep breath. "I just want you to be happy." he said, honestly.

"I am happy with you." she said. "It does not matter whether I am your slave or your wife."

Caeli's Daniachew

Adwin smiled and lifted his head for a kiss.


Security on the space station was quadruple it's usual. Adwin was required to present his identification seven times between the dock and the conference room where he presented his report and eight between the conference room and his quarters aboard his own ship, where he awaited the final word that his report had been read and his laws approved.

He spent the time going over his ship, preparing it for the departure that would take place within two days of his speech to the planet Caeli. He double checked the hold and found that the large house skimmer, the small four man skimmer and the ships shuttle were secure in their moorings. He looked in the garden hold and found that all of the plants were thriving, including the native Caeli plants he had moved there as he found one or two he thought he would like to have in his collection. The plants not only provided food, but breathable oxygen to the entire ship. There were also carnivorous plants in his collection that kept his ship free of pests.

He checked the living quarters and found that the staff assigned to keep his ship well maintained had done it's job well. His nostrum bounded out of its quarters when he whistled for it. Nostrums were animals used on many small Alliance ships in place of a medical staff. There was something about their anatomy. They could neutralize any drug or poison and make it harmless. The cure then remained in their blood and could be used to formulate an antidote. They could also neutralize any disease, creating needed antibodies. It was only the ban on taking them to any planet's surface that had kept him from using his nostrum when Kaya had fallen ill. But that had turned out all right in the end.

"Greetings, Valens." he said, kneeling and scratching the nostrum behind his long ears.

Valens raised his long ears in pleasure. "Lo." he said in his limited language. Nostrums had next to no concept of time. As far as he knew Adwin had only been off of the ship for a few minutes instead of a year and more. Oddly enough, however they were ingenious, capable of working in a laboratory to create drugs needed by those who were sick.

Valens followed Adwin through the rest of the ship as Adwin made sure

Caeli's Daniachew

that it was ready for departure. Both the fresh water tank and the recycled water tank were full and functioning properly. The fuel tanks had been filled and the solar panels were functioning and ready. The warp drive seemed to be in top condition. All the supplies he had ordered were in place. All the ship needed now was a crew.

All of the members of Adwin's former crew had been killed in the war over Caeli. He had to replace his first officer, his engineer and his copilot. He had some ideas, but his request had yet to go through. It would probably be approved along with his proposal. The Alliance was efficient that way.

He slept once he realized the Alliance would not be calling for him that night and found it difficult to sleep. For almost a year there had been someone beside him in bed. Sleeping alone now felt unnatural.

The next day he found relief from the pressure of waiting in the delivery of the last of his things packed and shipped by shuttle. He sent the day unpacking. He secured the painting of the public gardens of Primorus on the thick bulkhead of the main living chamber between the large portholes. He sighed as he looked upon the goddesses. "Keep us together." he murmured to them before he returned to work.

The four paintings he had made of the four quadrants of Caeli he placed on the other walls of the chamber. All were in plain and simple frames from Caeli. It was completely appropriate.

He dined on the space station, feeling uncomfortable and alone on his ship with only Valens to keep him company. There he was distracted by his fellow Swandidi, all looking forward to the announcement that the assessment of Caeli and the laws Adwin had drafted had been accepted.

The arrival of a harried looking slave of the Alliance walked into the space station's club. His presence was greeted by loud cheers. The small blue creature floated a little higher than usual. His voice was high and sweet.

"The Alliance is ready for you, Daniachew."

Caeli's Daniachew


Chapter 12

Kaya sat straight in her seat on the platform in the back of the palace ballroom, where everyone was gathered to listen to Adwin's speech. She knew that in palaces and town squares all over the planet people were gathered to listen. As the Daniachew's slave she had the honor of sitting on the platform where her view of the large screen was un-obstructed.

She glanced to her right and saw Adama fussing good-naturedly with her husband. "This is not any Daniachew. This is our son and I forbid you to fall asleep during the speech."

Zuberi rolled his eyes towards the ceiling and bellowed loudly for another decanter of coffee. Jimide delivered it personally and filled Zuberi's large mug.

He went to Kaya and offered her a smaller mug. "Tradition dictates that the Daniachew's speech be given in the morning." he said almost apologetically. "It's morning. The bells rang not three hours ago." he yawned as he walked

Caeli's Daniachew

away.

Several gigantic urns of coffee were strategically placed all about the ballroom along with several plates piled high with sweets. Between the caffeine and the sugar people were beginning to wake up.

At long last the wall monitor came to life, the symbol of the Planetary Alliance dominating. Then Adwin appeared, already standing before a podium.

He began to speak and Kaya tried her hardest to pay attention. But Adwin's speech was very long and very detailed. She heard the sound of pain when Adama elbowed Zuberi in the ribs and his indignant insistence that he was not sleeping, simply resting his eyes.

It was not long before most people were fidgeting. Most of the laws drafted were either already in place or plain and simple common sense.

"And now for the laws governing slaves on Caeli. These laws will become effective when the bells in Che'el chime the end of this day and the beginning of the next." Adwin's voice brought everyone in the room to attention. No one was tired now. They listened for all they were worth.

Kaya saw from the expressions on most of the Caeli faces that they hoped Adwin would decree that they were no longer slaves, but free people to do what they wanted with their planet, and would demand the immediate withdrawal of all Swandidi from Caeli soil. Kaya knew that wasn't going to happen, but she could understand that her people would hope it would come about.

"Martial law is hereby lifted from the planet Caeli." Adwin began. "The military presence on the planet will be reduced by one quarter. All Swandidi soldiers in companies seventy-five through one hundred will report to the nearest space port for transfer and reassignment."

Kaya noticed that possibly a quarter of the Swandidi soldiers in the ball room reacted to this by simply nodding once or twice and murmuring a word or two to the soldiers near them.

"The decision has been made that slaves on Caeli will remain under the administration of their Swandidi Administrators. The laws governing punishments will be tightened. Slaves attempting to run away from their Masters without cause will be given one hundred lashes for the first offense, five hundred on the second offense and executed on sight upon the third."

Some murmurs greeted this. The punishment was harsh. One hundred lashes could keep a slave under medical treatment for as long as six weeks. Two hundred lashes was likely to incapacitate a slave for life. Kaya could not imagine anyone even trying to attempt escape more than once, considering the punishment. By the crestfallen looks of the Caeli slaves in the room, she was not

Caeli's Daniachew

the only one.

"On a lighter note." Adwin continued. "Freedom is possible for a Caeli slave. The granting of personal freedoms has been decided as follows." Adwin paused for a long moment.

The ballroom was so quiet Kaya thought that if she closed her eyes she would believe the room had suddenly emptied.

"Slaves cannot be arbitrarily freed, not even by their proper Swandidi master." Adwin said. "Freedom will be transferred only through a marriage to a free person lasting one year and one day. In the event of the disillusion of that marriage the slave reverts back to their slave status. Children born of a marriage between a free person and a slave will be considered as children of the Swandidi race. They will hold the rank of citizen until they reach the age of fourteen – the age of consent on Swandidi. When they reach this age they will report to their nearest Swandidi military outpost where they will be given the choice of becoming members of the Swandidi military or becoming servants of the Swandidi military. Any child reaching the age of fifteen years without reporting and making his decision will be considered a servant of the Swandidi military automatically."

More murmurs greeted this. The consensus seemed to be that no child would volunteer for slavery. But then Kaya saw many people glancing at Jimide and the other Swandidi slaves who had made the choice at the age of fourteen to become slaves. The looks of these voluntary slaves was unapologetic. Kaya glanced at Adama and saw that she had a small smile of pride on her face.

"In conclusion," Adwin went on. Kaya heard a relieved murmur from Zuberi and his quiet yelp of pain when Adama elbowed him in the ribs again. "At the time Caeli is joined with the Planetary Alliance, all slaves will be immediately given their unconditional freedom and all Swandidi will withdraw from the planet of Caeli immediately."

Adwin mouthed several words before he turned to the side and left the podium. The symbol for the Planetary Alliance flashed briefly and the screen went blank. Kaya did not hear Adwin's final words for the cheers that filled the ballroom. One would think that Caeli had joined the Planetary Alliance that day, instead of an estimated three hundred years in the future.

Zuberi and Adama allowed the celebrations to continue throughout the day. Kaya assumed the same was going on all over Caeli. Something about the way the speech had been presented made it acceptable to the people of the occupied planet.

Caeli's Daniachew


She stared up at the moons in the sky and sighed deeply. She could see the lights like shooting stars in reverse as shuttles full of Swandidi soldiers returned to the spaceport for reassignment. But she did not see any shuttles landing.

She turned from the balcony when she heard the knock at the door. She opened it and smiled weakly when she saw Jimide and Adama standing there waiting for permission to enter.

Kaya let them in and closed the door behind her. Adama had a package in her hands and Kaya smiled. "Another tunic?" she teased.

Adama smiled. "Yes." she glared mockingly at Jimide. "He finished it last night."

Kaya stared at Jimide. "Finished?" she let the confusion creep into her voice. "It isn't like the other tunic?"

Adama shook her head. "It is a brand new tunic for a brand new bride." she said.

The tunic was the exact same shade as her eyes. Threads of a darker green, white and purple were interwoven throughout, creating vines, leaves and flowers.

Kaya stared at the tunic and found tears in her eyes. "Thank you, Mistress Adama." she said.

Adama hugged her. "Let that be the last time I hear you call me Mistress. We will be equals in a few hours. You can call me Adama from now on."

Jimide and Adama helped Kaya dress for the wedding as they explained what the ceremony would entail. Kaya caught bits and pieces here and there. She was beginning to worry about Adwin.

Jimide seemed to catch on to her anxiety. "The groom does not see the bride before the ceremony." he explained. "You will see him in the chapel."

Kaya took a deep breath. She relaxed quite a bit upon hearing this and her nervousness vanished.

Jimide left, saying he had things to cook for the reception afterwards and would see them in the palace chapel.

Adama took a long and hard look at Kaya, then nodded her approval. "You are a vision, girl." she said, simply.

Kaya turned a modest eye upon herself and shrugged. Adama chuckled to

Caeli's Daniachew

herself and offered her arm to the younger woman.


Chapter 13

Adwin looked at the Swandidi thain before him. The man was shorter than Kaya was and looked to be almost perfectly round. His face was all at once solemn and cheerful.

The bells began to ring and when they did he looked to his left and saw Kaya standing there. He was glad that he was not required to speak yet, because Kaya had rendered him speechless. Instead he stared into her eyes as the bells rang in the new day.

The thain looked up at them both and began the ceremony.

"On this day a man and a woman come before the eyes of the great goddess Kilya, who shines brighter than the sun upon those who choose to spend the rest of their lives in the other's company."

Adwin looked Kaya and remembered the day he had been introduced to her. He'd thought then that she was beautiful.

"Know great Kilya that this man has come to know this woman and learn

Caeli's Daniachew

that her heart pleases him. The joy that she brings him fills him with the nectar that is love."

Adwin saw images in his mind of their first few months together. They had always been at ease with each other.

The thain looked at Kaya. "This man wants to be yours. He wants you to know that he is mortal and therefore flawed. He will make mistakes as your husband, but those mistakes will never betray your sacred position as his wife."

Adwin remained still, looking at Kaya as the thain spoke for him.

"He wants you to know that his love for you is pure. When he looks at you he sees all of the beauty, love and acceptance that the gods have graced you with. This beauty transcends the physical and into the spiritual. He believes that your souls are compatible and will be able to stand the test of life together." he continued, looking at her with intensity. "Do you accept this man as your husband, giving to him of yourself until the day the gods call you home?"

Kaya nodded solemnly. "I accept this man as my husband, giving to him of myself until the days the gods call me home." her voice did not waver.

The thain nodded and turned his attention to Adwin. "Know great Kilya that this woman has come to know this man and learn that his heart pleases her. The joy that he brings her fills her with the nectar that is love."

He paused a moment. "This woman wants to be yours. She wants you to know that she was moved only at first by requirement. She accepts your commands now because she loves you."

Adwin felt a lump in his throat at the the words Kaya had given the thain to speak for her.

The thain continued. "She tells you now that she belongs to you and trusts that you will never harm her intentionally. That she joins her soul to yours completely of her own free will. Do you accept this woman as your wife, giving to her of yourself until the day the gods call you home?"

Adwin kept his eyes locked with Kaya's. In a clear voice he responded. "I accept this woman as my wife, giving to her of myself until the day the gods call me home."

The thain nodded and took both of them into his vision. "May the great goddess Kilya shine upon your marriage, giving you all that you mutually desire."

In unison, Adwin and Kaya turned to face the few witnesses to their marriage. The thain spoke as if bestowing a great honor upon them. "May I introduce to you Adwin and Kaya Barry."

Caeli's Daniachew


Kaya opened her eyes in the morning and felt Adwin's arm around her. Her first thought was, "I am married to this man." and her second was. "I am a freed woman."

She fought the urge to rise and begin her daily routine. It was not her position any more. And she couldn't deny being tired from lack of sleep. She and Adwin had not gotten much sleep in the days leading up to their wedding, but that did not stop them from making a passionate love until the moons prepared to set.

She lost her battle to remain in bed. She tried to move without waking Adwin. His arm tightened around her and his voice came from deep in the pillow. "You are not going anywhere, Mistress Barry."

She smiled and snuggled into his warm embrace. Sleep found her again a few minutes later.

The second time she woke she found she was alone in the bed. She rose and visited the bath chamber before she dressed quickly. She could hear voices in the living chamber and her curiosity was piqued.

She walked into the living chamber and found Jimide serving coffee to Adwin and two guests she had not expected to see again. Ski Reyal sat with Panya beside her. Both of them smiled when she entered.

"I was wondering if perhaps you would sleep all day." Ski chuckled, giving Kaya a hug. "Congratulations, Kaya. I heard about your wedding in the skimmer on the way here." she glared at Adwin. "Had I known I would have come much earlier and been here to see it for myself."

Adwin sat chastened on the couch. He drank his coffee and looked slightly embarrassed.

Kaya returned the hug. "I wish you could have been there. But you're here now. Can I get you anything?"

The laughter began with Jimide. "Sit down, Mistress Kaya." he said, presenting her with a cup of coffee.

Kaya was speechless for a moment at being addressed as 'Mistress'. Surely she was not to be master over Jimide? But she knew it would be expected. She opened her mouth and the first question to come out of it was "What are you all doing here?"

Caeli's Daniachew

Adwin smiled at her. "I want to introduce you to the crew of the Navis Pacis." He nodded at Ski. "My first officer and copilot." then to Jimide. "And my engineer."

Kaya's jaw dropped. "But your a slave, Jimide. You became one because you did not want to fight."

"Engineers don't fight, Kaya." Jimide explained. "Swandidi slaves serve on ships in non-combat positions. I have served off and on Swandidi ships. I prefer to work on Daniachew ships if I can, but there aren't many of them. You have to be requested." he shrugged. "Master Adwin requested me."

Kaya smiled. She would have friends in space, besides Adwin. "Panya?" she suddenly remembered him. "Are you staying here?"

Panya smiled broadly. "I will be coming with you." he said. "As a freeman."

Kaya laughed out loud. "You're marrying Mistress Ski!"

Ski chuckled. "If Adwin can marry, so can I." she said. "And if it means giving my love his dream of traveling to the stars I will gladly give up my desert solitude."

Jimide moved to refill Adwin's cup and Kaya watched him. She had learned so much in the last year and the future promised to teach her even more.

Caeli's Daniachew

About the Author

Crystal Brewton – also known as the Indie Author Extraordinaire – has crafted rich novels and stories on nearly every subject line, spanning from erotic romance to horror to sheer revenge. Some of her best-known tales include her popular *Cassandra's Cops* series, her science fiction piece *Caeli's Daniachew*, and the erotic short story collection *Rainy Day Confessions*. Brewton, who grew up in Chicago, currently lives in sunny California with her three children. *Caeli's Daniachew* was nominated for the 2006 CBS Parallax Award. View all of Ms. Brewton's works and much more online at www.crystalbrewton.biz <<http://www.crystalbrewton.biz>>