

[image: Cover]

Table of Contents

Title Page

Chapter One

Chapter Two

Chapter Three

Chapter Four

Chapter Five

Chapter Six

Chapter Seven

Chapter Eight

Chapter Nine

Chapter Ten

Dreams of fire have plagued her, but can the embrace of a warrior cool one blaze and start another?

Xia has been running from dreams of fire her entire adult life. She warns, threatens and begs, but no one will listen when she tells them she knows when and where the fire will strike. Across twelve worlds she has been chased by the nightmares, and now she finally has met the one man she has been looking for all her life, the man who will use her knowledge to stop the flames from destroying lives.

Drov is an Asku of the Velu family, and he is a posted base commander on a world beset by fires. When he was scanning the passenger files of an incoming ship, he found a woman he wanted without knowing she existed. Xia will tell him where the fire is, and in return, he offers her a home, a world and so much more.

The unauthorized reproduction or distribution of this copyrighted work is illegal. Criminal copyright infringement, including infringement without monetary gain, is investigated by the FBI and is punishable by up to 5 years in federal prison and a fine of $250,000.

Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials. Your support of the author’s rights is appreciated.

This book is a work of fiction. Names, characters, places, and incidents either are products of the author’s imagination or are used fictitiously. Any resemblance to actual events or locales or persons, living or dead, is entirely coincidental.

Dreams of Fire

Copyright © 2012 Zenina Masters

ISBN: 978-1-77111-301-4

Cover art by Martine Jardin

All rights reserved. Except for use in any review, the reproduction or utilization of this work in whole or in part in any form by any electronic, mechanical or other means, now known or hereafter invented, is forbidden without the written permission of the publisher.

Published by eXtasy Books

Look for us online at:

www.extasybooks.com

Dreams of Fire

Darkest Star Saga Book 4

By

Zenina Masters

Chapter One

Exhaustion weighed her down. Nine days of supplements and electric shock kept her awake and mobile but alert was a long time gone.

Xia Noon was tired of dodging sleep, but she hated the dreams more. Each night, she dreamed of fire and nothing or no one could stop it. She spoke to counsellors, law enforcement, anyone she could think of on a dozen worlds. All said the same thing. She was insane.

After the fires she predicted came to pass, law enforcement changed their tune. She was a suspect.

When she was released from suspicion, each branch of law enforcement said the same thing. “Leave our world.”

She travelled from world to world, looking for a place to rest where she wouldn’t see fire in her dreams every night.

Each night, it was different. Sometimes, she watched a kindling flame, other nights, the horror of buildings alight with people running for safety danced through her mind.

Now, Xia was on the Latent Star, a transport due to dock on the Nacroia station in two hours. She kept to her quarters as much as possible, only venturing out for food, but it still took quite a bit of effort to avoid her fellow passengers.

There was something about travelling on a large passenger ship that made folk want to invade her personal space. She wasn’t particularly attractive, but a single woman on a ship always got more than her fair share of attention.

It was her twelfth move in the last decade, and she was beyond tired of scuttling onto stellar transports in the hope that the dreams would not follow her.

With her bags packed, she watched the station grow larger in the small display in her quarters. The two Asku escort vehicles were visible occasionally as they set up to link with the station. When they moved into docking position, Xia grabbed her bags and her identification bands and left her quarters, hiking toward the exit.

The slight impact of the ship in the mag locks made her smile. Her journey was almost over. She plodded mindlessly to the exit hall where a few of her flight companions were already waiting to make a run for it. It was a rookie mistake to be too eager to leave. It was far better to plod along like a whipped dog and stare into the eyes of the customs agents until they realized you were no threat.

The people around her were laughing too brightly, talking too fast. If they thought that faking perky would get them past the customs office of Nacroia, they were woefully misinformed.

The ship’s personnel secured the interior locks, and when all lights turned white, they opened the doors.

Xia held out her bands and waited while she was scanned off the Latent Star. Whatever she did or didn’t do now, she was no longer their problem.

She filed past the officer who scanned her bands, plodding along behind the masses that rushed around her to be the first through customs. Asku warriors milled around in the background, seemingly bored. Xia knew differently, they were waiting for someone to try to get through with a controlled substance.

Nacroia was a defended world, and they paid well for the privilege of the Asku defence.

Xia smiled slightly. Having the Asku vetting all who came through to walk the planet was part of her reason for choosing the out-of-the-way world. If anyone could stop the creature from her nightmares, it would be the warriors of legend.

She was shoved to one side as another eager passenger lunged for the customs line. A few staggered steps and she was fine, but a hand on her arm stopped her.

Her dazed and exhausted gaze looked up at the warrior who was touching her. She blinked furiously to clear her vision. “I am sorry. Did I bump into you?”

He smiled as if that was the funniest thing he had ever heard. “Please, miss, come with me to the front of the line. You look tired.”

Her body tried to cry out acknowledgement of that fact, but she looked behind her. “It isn’t fair to the others in line.”

He put a hand on her back and steered her around the customs line. “I am sure they will get over it.”

A desk with a customs agent was open, and he took her right to the desk where a nervous man was waiting.

The passenger who had moved toward the open agent was shocked when two Asku blocked his way.

Xia sat and blinked at the customs agent. The Asku were surrounding them, giving them the illusion of privacy.

The agent smiled brightly, but it was forced. “Identification bands, please.”

She extended them over the scanner and waited for someone to rifle through her bags.

He nodded and gestured to the Asku while he said, “Xia Noon, welcome to Nacroia. These gentlemen will assist you in getting to the surface where their base commander is waiting for you.”

Xia was sure her face showed her confusion. “No questions?”

The agent went from tense to kind at her obviously exhausted expression. “No. No questions. You will go with them, and they will help you.”

The idea of someone helping her was so foreign that it took a moment before she pulled her arms back. One of the Asku moved forward and took her bags from the floor next to her and another offered his hand to help her rise.

The warriors ushered her down a hall to a shuttle, careful not to walk faster than she could manage. They didn’t answer her questions, but their expressions were not unkind. Wherever they were taking her, they didn’t think harm was the ultimate goal of their mission.

They tucked her into the shuttle and buckled her in place as if she were a child. With a few curt words between them, the shuttle was sealed, and they fell away from the station.

Just like that, she was falling toward a planet that held all her hopes and dreams.

If she was lucky, she would get one good night’s sleep before the nightmares started again. Xia knew that it was ironic that her ultimate dream was a night with no dreams, but a dreamless sleep was all she wanted in life.

She didn’t fight being taken down to the planet by the Asku, because it was precisely where she wanted to go.

* * * *

Drov watched the shuttle approach the base. If Xia Noon could really see the fires the day before they happened, she would be a welcome addition to Nacroia. None of their tech could find the fire starter, and nothing physical had begun the blazes.

A psychic was starting fires, and at this point, Drov knew only one thing, Xia Noon was the only chance they had to stop the city of Kentrial from going up in flames.

If she could dream of fire, he would listen to whatever she had to say.

* * * *

Xia was shivering uncontrollably when they landed. Her escort looked at her with concern, but they went through protocols before helping her out of her seat.

Her body was protesting the prolonged waking period, and it wasn’t being shy about it. If she got horizontal even for a moment, she would be out.

The sun was bright and the gravity familiar to her. Xia was able to stand tall and walk in the small space within the detachment of warriors. Her senses were not so completely scrambled that she didn’t appreciate the scent of male and afternoon sunlight. It was comforting to be surrounded by folk who would pick her up if she fell.

They made their way to a building with medical markings, and her fatigued mind tried to get upset.

When a man with coal black eyes and fire burning within came out to greet them, her mind gave up its attempt at panic and settled into a happy hum of hormones and thoughts that no woman with her past should be entertaining.

Xia fought a smile, the thoughts were still fun though.

Chapter Two

“Greetings of the day to you, Xia Noon. I am Base Commander Drov Velu, and I have something I need your help with. Would you come with me?”

She nodded and followed him into the medical facility. They walked through the building to a central lab. Her escort trimmed down to two, one of whom was still carrying her luggage.

A boardroom waited for them, and he held her chair while she sat down. “The city we are in has been experiencing a difficulty that you may be able to help us with.”

She blinked. “Can I stay here then?”

His dark eyes and tattooed features clouded. “Of course.”

She smiled. “What do you need?”

He cleared his throat, “There have been fires…”

The rest of his words disappeared as she watched images on a holographic display between them. He described their lack of physical evidence and the seeming random nature of the fires.

She raised her hand, and she looked at him with resigned eyes. “I will be able to tell you where the next fire will be. All I need is a comfortable bed and uninterrupted sleep. Is that possible?”

Commander Drov nodded. “Of course. Will you submit to a physical before you sleep?”

She shrugged. “Whatever. I simply need rest, and when I rest, I will find the next fire.”

He nodded, and a door opened on the far side of the boardroom.

A woman in a medical uniform was standing next to another Asku, and she cleared her throat. “Miss, come with me please.”

It took a lot of effort to rise from the comfortable chair, but once she was standing, Xia shuffled to the medic and kept going until the woman steered her into an exam room where she was treated to a very thorough workup.

“I can’t believe that you are taking being surrounded by Asku so calmly.” The medic was amazed.

In reply, Xia simply said, “I am tired.”

The medic laughed. “You must be exhausted. Everyone here is on edge the moment that the Asku appear.”

Xia smiled vaguely. “Where will I sleep?”

“We have a monitor system rigged into a bed in the lab. It will record your bio signs without being attached to you in any way. If you dream, we will know.”

Xia’s body was screaming at her with the need for sleep. “Fine. Just point me to the bed, and we will begin.”

The medic looked surprised, “Do you want a sedative?”

Xia shook her head. “It will not be necessary. It has been a while since I had the luxury of sleep.”

The medic closed her mouth. She helped Xia into a long, loose gown and led her out of the exam room and to the wired bed in the lab.

She dropped onto the bedding and was out before the medic flipped the blanket over her.

* * * *

“She looks like hell, Commander.” The medic did not mince words.

“Please, give the medical opinion and not your own.” Drov sat back in the chair in the boardroom and waited.

“Her organs are stressed to the point where I am surprised that they function. If I knew what her original species was, it would be easier, but I have to simply guess at the range based on standard species’ averages.”

“What is causing the stress?” He suspected that the dark and hollow eyes that had stared into his own were not their normal appearance.

“Given clues and data provided by the Latent Star, she has not slept in at least a week. I do not know by what means she is propelling herself, but even an Asku would have been dead by now.”

Drov lifted the data pad that had other listings on it and paused for a moment. “This is accurate?”

“It is, Commander.”

He nodded. “Does she sleep?”

“She does. She was out before I even covered her with the sensor blanket.” The medic nodded.

“Is someone watching her?” Drov got to his feet. His senses were on alert.

“No. I didn’t think that she would begin anything for a while. Why?”

He started down the hall to the lab where Xia Noon was supposedly sleeping. “Can’t you feel that?”

It was an electric feeling all over his skin. The tattoos on his body ached in a disconcerting way. If he didn’t know better, he would think someone was tracing each and every line of ink that marked his family name, his parentage and the battles he had been involved in.

He was nearly running when he skidded into the sleep lab.

Xia’s body was twisted and the room was lit up with the power she was emanating. She was the origin of a lightning storm, and the bed and blanket were repelling the energy, sending it arcing around the room.

Cursing, he lunged forward and flipped away the blanket, lifting Xia out of the bed where her body was scattering power around them. Her body was hot, limp, and her face showed no expression.

He backed out of the room, and the further she was from the monitoring systems, the less power poured out of her.

The medic was watching from the doorway in shock. “I don’t know how that happened.”

“If she was alert, her brain scans would have shown that her psychic talent doesn’t work well with scanning devices. Her fatigue subdued the readout. I wondered why the scans said normal.” He looked at the limp woman in his arms. She was on the edge of death, but her eyes were rolling beneath her lids, getting him the information that he needed.

“Call Asku medical and have a physician bring a coma kit to my quarters. She needs an electronic-free area, and I have one.” Drov waited until the medic nodded in agreement.

He walked to the courtyard of the medical facility and nodded to his driver. “Take me home, Tohs.”

He settled in the flight with Xia in his lap.

Tohs looked back at him while he powered up the flight. “Commander, are congratulations in order?”

Drov looked down at the pale woman, her cascade of black hair limp, her eyes closed and lips that held a tinge of blue. “I don’t know.”

The medical officer moved around Xia under Drov’s watchful gaze. The Asku didn’t like men touching their women, but Xia was not an Asku bride, so there was no reason for Drov to feel the surge of protective anger that was rippling through him. There was no reason for it at all.

Xia responded the moment that the physician started the drip and supplemented it with injections. Three extra fluid bags were left for Drov to switch out and the physician returned to the warship docked with the orbital station.

Drov sat next to the woman who had suddenly found herself in his bed, and he rubbed his hair while grinning at his own foolishness.

She breathed evenly now. Her body was visibly relaxing and colour was coming to her features.

Her posture shifted, and her hand touched his thigh. His cock surged to full and aching arousal at the light and accidental touch. It was enough to make his mind up. Despite Asku convention, he was going to call his mother.

Drov looked at the Radiance, and she propped her chin on her hands. “So, you don’t know anything about her, but your body reacts extremely when you are near her. Is she a virgin?”

A light blush stained his cheeks. “She is. It appeared on her medical workup. With all of her travels, I thought it would be impossible, and yet, it isn’t.”

“So, what are you waiting for?” Radiance grinned.

He sighed. “She is an unknown psychic known for her association with random fires through a dozen worlds. She didn’t set them, but something about her lets her detect them. What am I supposed to do with that?”

Radiance sighed. “What was your father supposed to do with a woman whose big claim to fame was a wash of blinding light? He saw past the talent and to the woman within.”

Drov grunted. “So, am I to look past her file and into her eyes?”

His mother laughed. “It would be a start. Maybe take her dancing or out to a public function.”

He sat back, “There is a formal this weekend. Perhaps she would come with me to that.”

Radiance grinned in her motherly way. “It would be a start. Does she have a name?”

“Xia. Xia Noon. Now, go and run your little inquisition bots all over her name. I will talk to you soon. Love you, Mother, and love to Father.”

“And to you and your new mate as well. I look forward to the official announcement, Drov.”

He blushed and disconnected the call. Talking to his mother usually raised more questions than it answered, but in this instance, she had been helpful. He needed to meet the woman behind the dreams of fire. He just hoped that she woke up soon.

With her around, his cock was constantly threatening to rip its way through his trousers. It was getting hard to do anything but think of her pale skin and dark eyes.

Chapter Three

Xia’s first thought was fire, and it was localized in her throat. She sat up coughing and reaching for the edge of the bed. She needed water, and she needed it now.

“Here, Xia. You have been out for some time.”

She didn’t look at the man holding the water. She simply gulped it down and held the glass out again. “Please.”

Commander Drov took the glass and filled it from a pitcher on a small table near the bed. “Did you dream?”

“Water and then get me something to draw with.” She raised her arm and jerked as she noted the IV lead. “What is this?”

“You needed to be rebalanced. Your mineral and electrolyte balances were out of what is norm for the species most resembling yours. The Asku physician did the best he could with the information he was able to glean from your last landing scan.”

He handed her the glass and crossed the room to bring her a pad and stylus. “May I ask why you need this pad?”

“I am going to draw the target that will burst into flames tomorrow evening. When this imaging talent first began to follow me, I taught myself to draw so that I could hand the details to law enforcement.” She tugged at the arm connected to the IV and frowned. Xia removed the insert and pressed down with her thumb to close the puncture.

The room she was in was not the sleep lab, but she wasn’t surprised. “Did I light the room on fire or just fry out the electrical?”

“Neither. I was able to feel the disturbance and get there before the room went up. Did you know that would happen?” He refilled her glass for a third time and placed it next to her on an end table.

She shrugged and blinked. “I was a little tired, but it has happened before when I was monitored during sleep. Most of the time, there was someone nearby to mitigate the effect, because I was awake enough to warn them.”

“Why were you so exhausted?”

Xia ran both of her hands through her hair. “I didn’t want to dream of fire while on board the Latent Star. I get a little excited when it happens and tend to sow panic. That isn’t something you want happening on a space voyage.”

He nodded. “Understandable, but it almost killed you.”

She yawned and took the pad and stylus. With smooth movements, she drew the façade of the building that had lit up and blazed in her mind.

“That is an excellent representation. Do you know the time of the fire?” He was peering at the upside-down image.

“Three minutes to midnight. The fires always start at three minutes to midnight.” Xia completed the drawing and handed it over to him.

“Thank you. It is the civic centre in Kentrial.”

She sighed and did a personal inventory. “Um. Where are we?”

“In my private quarters in the city. I deemed it unsafe for you to be anywhere else, and until we solve the matter of the fire starter, I want you where I can find you.” There was something else in his expression, but she couldn’t decipher it.

“Is there a guestroom or somewhere that I could stay?”

He blinked. “Yes, of course. It was a reflex to carry you here.”

She tried to shift to the edge of the bed, but when she stuck her bare legs out and his gaze followed her, she retracted her limbs under the sheet again. “Um, where is the lav, Commander?”

He shook his head and stood. “To the left, draw your hand along the silvery panel. The door will open.”

Xia watched the breadth of his shoulders and the narrow taper of his hips as he left her alone while he took the sketch with him.

Shaking her head at the foolishness of her fantasies, she slithered from the bed and sprinted to the lav.

Her hair was a wild halo, the skin under her eyes was dark, but the colour was back in her features.

Xia slipped out of the medical gown and quickly showered, not sure how long the Asku hospitality was going to be offered.

Her explorations after her shower found a brush. She quickly pulled the tangles out one by one before weaving a long braid that she left hanging down her spine.

The medical gown slipped back on without a fuss, but she wrapped her undergarments into a small wad. Sneaking back into the bedroom, she confirmed her earlier vision that her bags were with her. Her clothing was definitely welcome.

When she was wearing a tunic, trousers and a snug vest, she breathed a sigh of relief. Her boots needed a bit of brushing, so she left them off while she explored the home of the Asku commander.

The floor they were on was round, a central column presumably held a lift or stairs. Light outside the windows was turning a blush pink, and when Xia located the sun, it was heading for the mountains in the distance. Sundown.

The view was incredible. They were at least twenty floors up. If she didn’t miss her guess, they were inside the tallest building in Kentrial. Xia pressed her hands to the glass and stared down the dizzying drop to the ground. The height of the apartment she was in made her feel that she was flying.

The remainder of her explorations yielded a kitchen of sorts, a dining room with a dozen chairs and a sitting area designed for comfort. The rooms with doors were the commander’s room, a guest room and the study where he was still speaking quietly to someone, presumably on the com.

Xia pattered into the commander’s bedroom and straightened up all traces of herself, made the bed and moved her bags to the guestroom.

After her surge of domesticity, she took the pitcher of water, the glass, and settled herself in the sitting area, staring out at the setting sun. She closed her eyes and let the joyous moment of having someone listen to her wash through her mind.

They knew about her before she arrived, knew that she would be coming here. That much was certain. Xia knew that her record was extensive. All the worlds that ejected her had—no doubt—made entries into her data files.

As she watched the blazing sun flare brightly before it disappeared behind the mountains, she let herself relax into sleep. She had already dreamed of fire, what else could possibly happen?

Fire flared around her. A man made entirely of flame stepped toward her, and she could feel satisfaction in every word.

“You have come to me. After all these years of searching, you have come to me.”

Xia looked from side to side, and in the distance, she could see Commander Drov, standing and waiting for her.

The man of flame stepped toward her, “He is not for you. You are mine and mine alone.”

Xia looked through the flame toward the Asku and back at the man made of fire. “I am not yours. I am mine alone. It is for me to choose.”

“Foolish woman. Our kind does not choose. One male to one female, that is the way it has always been.”

Xia looked at the flame surrounding her, and back and forth between the two men. “I choose.”

She jumped across the fire toward the commander and burst into flames herself.

“Xia, you are dreaming of another fire?” Drov was leaning over her.

She lunged up and clung to him, her arms around his neck. “No. It was something very different.”

His body stiffened as she hugged him for comfort. He slowly wrapped his arms around her and it shifted into a mutual caress.

She lifted her face to his to apologize for attacking him, but his lips collided with hers.

The kiss was an accident, but it flared hot between them in seconds. Xia moved her hands to press against Drov’s chest as his lips slowly explored hers.

Electricity ran through her bloodstream, and she dug her nails into his chest as the simple kiss swept her away with sensory feedback that had never bothered her body before. Sex had never seemed all that important to her. She understood that many folk found pleasure in the practice, but when she woke in the night, sparks flying off her skin and her heart pounding, she wanted to be alone.

When sparks of light sprang up between them, and he groaned, she shoved back violently. “I’msorryI’msorryI’msorry.”

He blinked slowly, rubbing at his chest gingerly, and she watched as he reached down to adjust his trousers slightly. “Why are you sorry?”

“The sparks. You made a sound. I hurt you.”

He looked at her for a moment and astonishment covered his features. While she watched, confused, he threw his head back and laughed, the fierce marks of the Asku making his aspect sinister.

Her skin was still firing off small arcs of light. She was a welter of confusion. Her body ached in strange places, and he was laughing at her. “I don’t understand.”

Drov sobered and held her hand, sparks and all. “I know, but you will.”

Chapter Four

There was a chime at the door, and Drov got to his feet, speaking softly with the person within the lift. When he returned to the sitting area, she had gathered her wits and was completely taken aback by the burden in his arms.

“While you were out, I took the liberty of ordering a gown for you. I have to attend a function tomorrow evening, and I would like you with me.” Drov’s eyes were saying something once again that his mouth didn’t give voice to.

She touched the gown that he held out to her, and her hands shook. “The last time I wore something this pretty, I was just a child. My mother was running, and I tripped and tore the lace overskirt. She was so frightened.”

Xia was lost in the memory.

Drov touched her hand and brought her out of her thoughts. “What happened to her?”

Xia quirked a sad smile, “I know it sounds implausible, but by all reports, she was struck by a meteor. I was sixteen, and she said I was finally old enough to know about my father. She went to meet him, and a meteor, according to the lawgivers on Tharthen, struck the small inn where they were meeting. There was no other explanation.”

“What did you do after she passed?”

Xia looked him in the eye, not an easy feat with that dark gaze of his. “I did what she always told me to do. When I dreamed of fire, I ran.”

“Have you always dreamed like that?” He sat next to her and kept hold of one of her hands.

“No. It started shortly after my mother died. One night, I dreamed, and the next, the town hall erupted in flames. At that moment, I knew I had to run. I took the savings that my mother had left for me and found the first private berth on a shuttle leaving Tharthen and left my home.” She enjoyed both the feel of the exotic fabric under her hand and the warmth and comfort offered by his grip.

“That must have been terrifying.”

“The dreams are terrifying. The travelling is merely a test of will. Each time I hope that I will cease dreaming, but a few days or once a whole month after I arrived, the flames return.”

He nodded as if he understood something that she did not. “Do you know why the flames beat you here to Nacroia?”

She shook her head. “No, if I had guessed that the dreams would be here, I never would have come.”

“So you fear the dreams?”

She shuddered. “I hear the screams, smell the blaze, know that death has come visiting in the most brutal of manners. I hear it all in my dreams, and then, I have to witness it all over again. It is a curse that my mother spoke of. No one wants to believe that their lives can be taken in a fire when the modern cities are set up to prevent such things. Until you, I was sure I could scream from the rooftops and no one would listen. Thank you for hearing me.”

She tightened her grip on his hand before asking the question that she dreaded. “How long has the fire been here?”

“We can confirm three weeks in the city. Five buildings, no ignition source.”

She exhaled on a low moan. “Damn.”

In a moment, she was tucked into the curve of his arm. She swallowed. This was closer to another person than she had been since her mother had died. Something about her kept folks at bay, but not Commander Drov.

Xia tried to move away, but he pulled her back against the broad expanse of his chest.

“Xia Noon, I do have to confess to a certain attraction where you are concerned. Am I alone in this?”

He put it so bluntly that she had to answer. “No, but it is not a good idea. If the dreams don’t stop, I will be on my way.”

Drov caressed her arm. “I have a ship. The fire will not come to you surrounded by Asku.”

She frowned and stared at him. “I thought you were on permanent posting here.”

He looked at her curiously. “I have more leeway than the average commander in where I end up. Why?”

She tried to imagine this man on a small farm, working the land with her. The image was bittersweet. “I want land, a farm and a family. An Asku could only give me one out of three, and even then, I crave holding a little girl in my arms, and from what I understand, girls are so rare in the Asku as to be extinct.”

He pursed his lips together and nodded grimly. “You are correct on all counts. I was born to be a warrior, not a farmer. I want nothing more than a family of my own one day, and I was hoping that you would be a willing participant.”

“Why so fast?” She was getting nervous now. A change was taking place in him, and it both frightened and excited her.

“Asku know their mates when we see them. It is our blessing and curse. The sparks within your skin draw me in and make me harder than I have ever been in my life.” Drov’s voice was low and harsh.

“Is that a basis for tying two souls together?” Her words whispered out in a genuine question.

He paused and straightened. “Of course. You are absolutely correct. I will see you in the morning. Do you wish a tour of your new city?”

Xia was not an idiot. “You are trying to draw the fire starter out, and you wish to use me to do it?”

Drov nodded. “If you will not be my mate, you will at least make yourself useful.”

His words stung. She nodded and got to her feet, holding the gown carefully. “I will see you in the morning then. It is time to have more entertaining images of death and destruction.”

He got to his feet. “Put your gown in your room and return here. You have not eaten since you arrived two days ago, and it is time that you got something into your system.”

It was an order not to be ignored. She jerked her head in a nod and stomped to the small guestroom.

The gown was lovely and mimicked flames in the gauzy layers that fluttered when air touched them. It was a one-shoulder affair that would show off her pale skin to advantage.

She sighed and stroked the fabric, it hurt to know that he was going to use her as bait, but with lives at stake, wouldn’t she do the same? She had rejected his offer of mating, or at least, she thought that was what he was offering and left him with nothing more than using her for her talent and the apparent fixation that the fire starter had with her.

If she wouldn’t be with him, she could at least help his people.

Her big problem was that she did want to be with him. She wanted it with a certainty that stunned her and that consternation had left her with only rejecting him as an option. Who would want a freak like her long term?

Chapter Five

Another wave of surprise rippled through her. “I can’t believe that you cooked this.”

Drov was relaxed again and grinning at her. “The majority of the Asku are males, and we frequently find ourselves on worlds where rations are not a desirable option. We learn to cook out of self-defence to keep from eating the food of the less talented.”

She snickered. “It sounds like something my mother once said to me. It was along the lines of you cook first for yourself and then to feed those you love. If you aren’t strong, how can you expect them to be. I always thought that it was meant strictly for food, but now, I am beginning to think that there is something else missing from my life, something that I have not been consuming to feed my soul.”

He looked curious now. “What is that?”

“Companionship, friendship, affection. I need to find someone to offer me at least one of those three. Preferably all three.” She focussed on her food, forking in the neatly cut vegetables mixed with long, spiced slices of meat.

There was no sound from Drov, not even the cheerful munching that had kept her company until this moment.

“What are you asking me, Xia? Be clear.”

She looked up at him and his body was tight, muscles clenched and skin tight across his cheekbones. “Can you offer me any of those three things?”

“If I offer them, will you accept?” His voice vibrated with intensity.

She swallowed and sipped at water to clear her mouth. “I will.”

His hand clenched on his eating prong, bending it into a peculiar shape. “After dinner then, we will see what form those characteristics will take.”

Her nerves acted up, numbing her taste buds while she worked through her meal.

Drov straightened his eating utensil absently, and he finished his plate in record time. It had surprised her that he did his own cooking, but as he pointed out, it was one of the benefits to a planetary posting.

When he filled a sink and began to wash dishes, a hysterical giggle worked its way out of her throat.

Losing her virginity had never seemed like an important thing, but looking at the sheer size of Drov, it was not going to be a pleasant event. In her travels, she had heard dozens of women complain about their first time and had only seen a handful with a slow smile when the topic came up.

When she got down to the last bite, her plate was swept away, and he washed and dried it with dexterity.

She cleared her throat. “It surprises me that you do dishes.”

He sent her a wicked grin. “My mother had specific ideas on what men needed to know to be independent. I can also patch clothing and do my own laundry if necessary.”

Another giggle worked its way out of her. “She sounds sensible.”

“She has to be. I have six brothers, and we ran riot if our parents looked away for even a moment.” He put the dishes away and leaned against the counter while drying his hands.

She sat back in her chair. “Six?”

“Six. Three of them are mated, and the others are actively looking.” He folded the towel neatly and draped it over a rack next to the sink.

Her mind boggled at the thought of even one sibling let alone six more. “I can’t even imagine it.”

“It had its moments. Most of us did not make it to adulthood without something broken, and not a week went by without something bruised.”

She blinked. “Oh. Boys tend to fight. Right.”

He cocked his head. “You have no siblings?”

She shook her head. “My mother always said that one of me was quite enough, and then, she would ruffle my hair. Sparks would fly.”

He crossed his arms over his chest and smiled. “It sounds like she loved you very much.”

Xia smiled as she remembered. “She did. I never doubted it. She was afraid for me, for what I would become, but she loved me.”

He walked over to her and held his hand out. “Was she blessed with the same sight?”

Her fingers trembled in his as he lifted her out of the chair. “Not that she mentioned, but if she were, she had it under control.”

He kept his tone low and soothing as they walked to the sitting area of the apartment.

“What was her name?”

“Xelaria. It is technically my name too, but I registered for space travel as Xia, so I am Xia now.”

He tugged her down onto one of the couches and pulled her tight against his chest. He wasn’t making any deliberate moves that she would find threatening, so after twenty minutes of staring out at the starry sky, she relaxed against him. Working herself until she was comfortable, he didn’t comment on her fidgeting.

She ended up with her legs curled beside her and her head against his shoulder. As they sat together, he idly toyed with her still-damp braid.

“This isn’t the sort of seduction I would expect of an Asku.” Xia inhaled and breathed in his warm and masculine scent. Her insides began to electrify as he stroked her arm slowly.

“What would you expect? That I simply drag you to my room and hold you down?” He chuckled and continued to draw light designs on her bicep.

“I don’t know. I don’t suppose that I ever gave the mating habits of an Asku much thought.”

He shifted her and pulled her until she was sitting across his lap.

She blinked in surprise. She was almost at eye level with him, and it was disconcerting to have those dark eyes so close to hers.

“You might want to give it a little more thought. There will be a test later.” He brushed a kiss across her lips.

She smiled for a moment before he slid a hand to the back of her head, and he deepened the kiss.

Xia shivered as his tongue parted her lips and probed gently inside. Her heart pounded, and her skin came alive with tiny sparks.

He groaned again but did not let her retreat. The hot length of his erection pressed against her thigh, and she wanted it elsewhere.

He held her head and deepened the kiss.

Xia shifted until she straddled him, and he laughed at the change in her position.

She broke their kiss and asked, “Why are you laughing?”

Drov pressed his lips to her throat, and she could feel his smile. “You will learn very shortly that men tend to be delighted when they are given what they most desire.”

“How can I be what you most desire? We just met.” She frowned but tilted her head to give him full access to her neck.

“How do we know that the sun will rise? Some things are just written in time and space.” Drov continued his caress but began to unfasten her vest, and when the cool air rushed in, more sparks crackled on her skin.

The moment that he went to work on her shirt, her nerves took over, cooling the building arousal.

He didn’t miss a beat but, instead, moved back up her neck, nuzzling the spot just under her ear until she relaxed again.

He continued his assault on that very sensitive spot while he worked at her shirt once again. When the fabric parted, he slid his hand around her waist to let her get used to the heat.

She appreciated that he was going so slowly, and even more, she enjoyed the spot that he found on her neck that was sending shivers directly to her womb, causing wet heat and clenching in areas she had been ignoring her entire life.

When he slid his hand up her spine, she moved her hips reflexively, pressing herself against him. A slight moan came from between her lips, and she felt Drov’s smile against her neck.

To heck with bashful modesty, what the Asku was doing with his mouth and tongue was too good. His hand covered most of her back, and he stroked her spine in a slow caress. Each stroke caused her hips to rock against him, and the electricity inside her built until it felt like she was going to blow apart.

When his teeth nipped at her neck, she let out a screech as her body bucked beyond her control. Wave after wave of pleasure rippled through her, and she held onto Drov’s shoulders as her body shook.

Xia’s body finally subsided, and she leaned her head against his shoulder. Her lips were pressed to his neck. “What the hell was that?”

He used her braid to tug her head upright. “Are you serious? You have never felt that before?”

She shook her head. “No. Nor do I know why you are sparking with the power from my skin.”

It was true, tiny bits of charge flickered under his skin, casting his features in a sinister glow.

“Shall we find out how far the power has ranged?” His raised brow, the intent look made her blush.

“Now would be best, before I regain movement in my legs and get the hell out of here.”

He chuckled and got to his feet, he cupped her buttocks and held her to him as he walked to his bedchamber and set her on the edge of the bed.

Drov calmly removed his shirt and gestured for her to look. “What do you think? Do you see the power under my skin?”

Her mouth went dry, and she nodded, curling her fingers inward to cease the urge to touch.

“Perhaps you should touch me to see if the energy will return to you.”

Her lips twisted in a sarcastic smile. “Are you asking me to touch you?”

“Please.”

His frankness worked better than a sleazy seduction. She knelt and reached for him, her fingers tracing the tattoos and the power followed her touch. Wherever she touched him, he glowed. When Xia looked up at Drov’s face, his eyes were closed and the cords of his neck were standing as he fought whatever sensation he was getting from her touch.

Impishly, she trailed her fingers lower on his torso, caressing each band of muscle before going on to the next. When her touch worked toward his waistband, he gripped her hands. “Not yet. When I cum, I want to be inside you.”

She shivered and tried to work out how that was going to feel as he slid his hands along her torso, over her shoulders and tipped her shirt and vest off and to one side.

Because of the tight vest, she had foregone a breast band, so she was in the same state of dress as Drov, minus his boots.

“Undo your hair.” It was a low growl, but her nipples hardened at the sound.

She flicked the closure off the end of the braid, and it swiftly unravelled. Unbound, it covered half her spine. The cool silk of it wrapped around her as she loosened it until it formed a sort of cape around her.

While she had worked on her hair, Drov removed his boots and trousers. When she looked up, she was the only one in the room wearing clothing, and her hands itched to touch once again.

Chapter Six

Eagerness and fear fought in her mind, but her body knew what it wanted. She shifted and trailed her hands down his abdomen, down the front of his thighs and then back to the thick shaft with its pearly tipped head.

The rigid feel of him was surprising, as was the jerking motion of his cock when Xia drew her fingers over him. It was fascinating that the lightest touch drew light to the surface of his skin no matter where she touched him.

“How is that possible?”

His voice was strained, “What precisely do you refer to?”

She drew her hands back and looked up the intimidating expanse of him. “Um, I was wondering how that power got into you. It normally doesn’t surface for anything but electrical interference.”

“It struck me with your release.”

She blinked. “I didn’t see anything.”

He laughed and stepped toward her. “You were slightly distracted.”

He pressed his hand to her sternum and tipped her over on her back. With a few sure motions, he divested her of her trousers and underwear, leaving her as naked as he was.

She shivered as he crawled over her. Primal fear warred with intense curiosity and the basic satisfaction of sharing a male’s body heat.

He hovered over her, his lips an inch from hers. Xia leaned up and closed the distance.

He deepened the kiss. When he leaned back, she was panting, the room was alive with energy, and she didn’t give a damn. There was a satisfied grin on his face, one that had a very masculine overtone. With the smile still on his lips, he moved down her body, kissing her neck and gliding lower.

Her clavicle tingled as his lips moved across her skin. First, her left nipple and then her right were teased next.

The building pressure was soaring through her again, and when he suckled first one breast then the other, her thighs twisted together restlessly. She felt the honey seeping from her and a blush darkened her cheeks when he slid his hand between her thighs.

Other than bathing necessities and the occasional physical, nothing had ever slid inside her. The sensation of his finger working its way into her, drawing out and slipping back in gained all her attention in no time.

When he added a second finger to the welcome invasion, she lifted her hips with every movement of his fingers.

Her voice was taken by gasps and whimpers. She couldn’t come out with a single word. She was near the peak he had shown her earlier, and her body tensed in anticipation.

“Not yet.”

Drov leaned over and lifted a small device from the floor next to the bed. Xia didn’t get a good look at it, but he slid it into her.

A flash of pain and he removed it, returning with a small pot of something that he dipped his fingers in and smoothed over his cock.

“What was that?”

He smiled. “Just something to make your first time easier.”

She frowned. “You knew?”

He moved to cover her and distracted her with soft nibbles on her lips. “I think we can discuss it in the morning.”

She chuckled at the absurdity of her queries. “Fine. What comes next?”

He placed delicate kisses on her neck once again. Next to her ear, he whispered, “Hopefully, you do.”

She didn’t have time to do more than smile at that when she felt him part her thighs and settle the head of his cock against her.

He met her gaze and moved into her in minute increments. He surged forward, relaxed and pushed again.

Xia was amazed as he worked his way into her. She had no idea that she was designed to take something so large. She kept her eyes wide and her gaze locked with Drov’s. For some reason, it seemed like the thing to do.

In the darkness of his eyes, she saw a bright spark that rivalled her own power. It swirled and grew as he rocked forward and back, finally passing the mark where the pain had emerged.

With one slow stroke, he was fully inside her and a star was dancing in his eyes.

Xia felt full to bursting. She wanted to ask a thousand things, wanted to know if there was more of him, but instead, she reached up, draped her arms around his neck and whispered, “More.”

He gave her more. His hips shifted, and she felt the slow drag within her, and the controlled surge forward took her breath away. He moved inside her, shifting, sliding and thrusting until she was on the brink of another shattering release.

The room glowed with the power held in her skin, and his eyes gave off an illumination of his own.

Her inner muscles tightened around him, and her gasps took on a high whine. She shrieked as her energy sparked and flew around the room, embedding in Drov before leaving him and returning to her.

His shout of release and the sharp shove of his hips held him tightly inside her while she felt his cock pulse and twitch.

Drov breathed deeply and slowly lowered most of his body to hers, bracing himself on his arms so he wouldn’t crush her. He kissed her gently, and she gave him a dazed smile.

“Now, I know what all the fuss is about. When can we do that again?”

He chuckled and kissed the tip of her nose. “Not until tomorrow at the earliest. I used a small laser to pierce your hymen, and the salve I coated myself with will speed the healing, but you will still be sore.”

She sighed and shifted. There was a corresponding twitch inside her. Drov groaned and withdrew from her, walking to the lav and returning with a small tray with items she couldn’t see.

The first thing he did was to part her thighs, and he gently pressed a cloth to her for a moment. He placed that cloth back on the tray with its traces of blood and semen, and used a warm washcloth to take all other evidence of their coupling from her.

Once that was set aside, he used more of the salve, spreading it inside her with his fingers and wiping them clean when he was finished.

Xia went from embarrassed to curious in a matter of moments. “What was that first cloth?”

“Proof of mating. It will confirm that you and I are mated should anyone challenge our bond. The other proof will be arranged tomorrow, hopefully it will be done before the reception we will attend.”

Drov scooped her up with one arm, kissed her soundly and used his free hand to flip back the covers. With another smooth move, he tucked her in and rolled in next to her.

His skin was still glowing, but he didn’t seem to mind.

“What was that star in your eyes?”

He grinned, “A piece of my mother’s people. They are so rare as to be extinct, and they have power over light when provoked.”

She yawned and settled against him. “Why are your eyes black? It isn’t common among the Asku.”

“One of my ancestresses was from a planet in orbit around a dark star. They are her eyes, and they breed true. Our sons will have them.”

She nestled in his arms. “What about our daughters?”

“If we are lucky enough to have girls, they will have the eyes as well. Sleep, Xia Velu, my mate, my lady.”

“Good night, Drov, my mate, my Asku.” She chuckled at her wit and let a well-earned darkness overtake her.

Chapter Seven

Drov was out of bed when dawn came in through the wall of windows. Xia turned over and grumped, “Drapes may not be a bad idea.”

He chuckled and kissed her cheek. “Morning, Lady Xia Velu. You are not a morning person, are you?”

She yawned and sat up. “If you spent your life dodging sleep, you would despise a sun you couldn’t hide from as well.”

He nodded. “Fair point. I will be back in a moment.”

Completely unselfconscious, he walked nude through the bedroom and out into the apartment proper.

Xia got to her feet and forced her aching thighs to get her to the lav for the necessities of morning.

She loosely knotted her hair out of the way and took a quick shower. When the heat had relaxed her muscles, she breathed a little easier. Slightly more mobile, she stumbled out of the shower and right into Drov’s arms.

“I would have helped you, you know.”

“I know. But it will take me a little time to adjust my habits for the private things.” She was speaking to him while he towelled her off and blotted gently at any of the areas he had treated with enthusiasm the night before.

“Your skin is very delicate, how are you feeling?” His dark hair was shining, and she stifled a smile at his taking a shower in the guestroom.

“I am feeling fine. I had the same dream last night, so the fire will definitely be at the location I drew yesterday.” She could feel that her cheeks were pink at his frank scrutiny, but the mirror was still fogged.

He placed a hand over her sex. “And here?”

She clenched her inner muscles to test her sensitivity and shrugged. “Achy but fine.”

He let out a low whoosh of air. “Thank the star.”

“Did you do what you had to do?”

He nodded. “The Marksman will be here within the hour.”

“Marksman?”

Drov took her hand and flattened it over his heart. “Your name will be inked into my skin right here. Xelaria Junior.”

She snorted. “Don’t be silly. You are not marking your body with my name.”

He raised his brows. “You don’t know much about the Asku. We mate once, mate for life and carry our mate’s name with us on our skin in case we fall in battle.” He smiled to reassure her. “We don’t fall much.”

Xia was still horrified at the thought of marring that smooth skin. “In that case, what purpose does it serve?”

He chuckled. “The inks used react with Asku physiology. It is an erogenous zone and it is crafted in your name. Once it heals, the lightest brush of your hand on the mark will instantly get my attention.”

The mirror cleared, and she was able to see herself. A purple mark under her ear made her scowl. Her nipples were red, and several other spots on her body were pinker than usual.

She sighed. “Thankfully, you confined your attentions to my front.”

He grinned. “There is always another night, Xia. Don’t forget that.”

Her name made her pause. “What do I call you? I mean if I am Lady Xia, what do I call you in formal events?”

“Call me Drov. Always call me Drov. Etiquette can go hang, others must address you as lady, and I am honoured to have you as mine. Your full title is Lady Xia Velu, Daughter of the Asku Overlord.”

“He is not my father.”

“He is my father and now yours. The mating was registered this morning and samples of our DNA are being registered with the home world. Any children you bear will now have a home with my people.”

She swallowed. “Oh. That is thorough.”

“We do not believe in chance, nor in leaving Asku children out in the cold. Any child born to an Asku is an immediate citizen and its mother as well.”

“Very forward thinking of you.”

Drov grinned. “My mother will enjoy you. She loves sarcasm.”

She was about to blast him when there was a chime at the lift.

“Get dressed and meet me in the kitchen.”

She frowned. “All my clothing is in the guestroom.”

“Not anymore.”

Grunting, “Don’t you freaking think of everything, Commander?” She stomped into the bedroom and rifled through her bags to find something that wouldn’t chafe her skin.

Soft silk lined leather to bind her breasts, a matching set of silk lined trousers. An open floor-length vest and she was ready for company.

On silent feet, she walked into the kitchen, and another Asku male was there, setting up implements on the eat-in table while Drov puttered around the cupboards and prepared tea and some breakfast.

“Hello.”

The man that Drov had referred to as a Marksman turned and smiled at her. His eyes took her in from head to toe and he grinned. “Greetings, Lady Xia Velu.”

“What is your name?”

“Rekkin, Marksman of your Commander’s detachment.”

“You mark people for a living?” She was trying to understand.

“I do. I am also a standard warrior when we enter battle. After battle, I mark the survivors with the icon selected for that fight.”

Drov put cups and a tray of food on the counter. “You can eat over here, Xia, and supervise as he marks me. Deal?”

She grumped but stomped over to the high stool next to the counter and sipped some tea before reaching for a pastry. Enthralled by the sight of Drov’s bare chest, she watched ancient glyphs take shape on his chest. “What is that?”

“Your name written in ancient Asku.” He pointed to one side of his neck. “This is my mother.” He didn’t move his arm because it was the one that Rekkin was working near. “My father is the other side.”

Rekkin paused, “Technically, his mother’s side has the word Radiance on it.”

Drov inclined his head. “You are correct. It is what she is, not her name. It’s complicated.”

Rekkin resettled himself and continued. The extensive glyph that he was creating was five inches in diameter. There would be no mistaking this for anything other than what it was, an Asku mate marking.

Seven hours later, Xia was being primped and polished for the evening’s reception. Her hair was trimmed, her skin soft, her nails a subtle shade of rose and her features enhanced by the cosmeticians who arrived under guard to help her out.

She had chosen shoes out of nine pairs presented, and after two hours of high-grade buffing, she was tucked into the gown and led out to show her makeover to her new mate.

“Well, Drov, what do you think?”

He was standing with his back to her, and as he turned, his posture changed. “I think that we should remain in tonight and for at least a week. I need to explore this new look of yours extensively.”

She propped her hands on her hips and did a slow turn. “What, my being half dead in a medical gown wasn’t good enough for you? Men are so fussy.” Xia laughed. She knew she looked amazing.

She had to admit, he looked good too. His boots were polished, his trousers were a slick but soft leather that begged her to touch. The shirt and vest he wore were different from the uniform she had first seen him in. both were slit to the waist and cut to show the majority of his new tattoo. “Is that a special uniform?”

He grinned. “It is cut for mated males. Ideally, it is designed to not only show off the mark but to repel predatory females. I cannot tell you how many parts of me have been pinched or patted by unsuitable women on this world.”

Xia sashayed up to Drov, her skirts swishing. “Don’t worry, my lord Drov. I will protect you.”

He watched her with the star swirling in his eyes again as she reached her hand to his chest and slowly moved her fingertips up toward the edge of his mark. Her name. She still could not wrap her mind around the fact that her name was now the most sensitive spot on his body.

Drov groaned before she could touch the black curves that made up the X. “Enough. I do not want to ruin your makeup or hair.”

She sighed and retracted her hand. “When do we leave?”

“Our flight is waiting on the roof. Whenever you are ready.”

She nodded. “I am good. I have touch-up cosmetics concealed inside the dress, so all I need is you.”

He sighed and drew her carefully into his arms. “That is the nicest thing you could have said to me.”

She smiled with her face an inch from the mark proclaiming that he belonged to Xelaria II. “I have my moments. Now, let’s go before I do something that neither of us will regret but we will hear about for shirking duty.”

He laughed and released her, offering her his arm. They moved as one and stepped into the lift, a childish giggle burning in Xia’s chest. Whether it was a reception or not, tonight she was going to a ball. It was the strangest fairy tale she had ever heard, Unsleeping Beauty and the Genetically Altered Commander.

Chapter Eight

“Have you known Commander Drov long?” One of the wives of the nineteen politicians Xia had met was trying to make small talk.

Xia grinned, “No. Not at all.”

The woman blinked and tried to regroup. “I see. How did you meet?”

“He had a warrant for my detainment, and from there, it is history. You know how these things go. The Asku are a strange race.” She quirked her lips, imagining how many of these predatory females would try to put themselves in a position where Asku intervention was required.

The gown that Xia was wearing was far more decorous than those of her companions. It seemed that deep cleavage was all the rage in Kentrial, and it certainly filled Xia with rage when two of the women had pressed up against Drov under the guise of greeting him once again.

Xia looked across the room where Drov towered over the men in his vicinity. They were speaking on matters of politics and planetary safety, two things that did not interest Xia in the least.

The woman, Xia believed her name was Sala, smiled. “Did you see the light in the sky last night? Apparently, a midnight rainbow spun across the city.”

Xia was about to sip at one of the fruit concoctions that Drov had told her was safe to consume, and she blushed slightly. “Rainbow? Really?”

Sala nodded. “It was spectacular.”

Xia imagined that the light she and Drov had been producing could have been refracted through the windows in the bedroom, as well as the sitting area, for that matter. A rainbow was a definite possibility.

Light, she had never imagined that the charge her body gave off could be transmuted into light. Xia looked over at Drov again and met his gaze. With Drov involved, how could the end result not be amazing?

She mentally slapped herself at the fanciful course of her thoughts, but she knew she was sinking fast. He had already given her companionship, affection and comfort, so she knew that she was an inch away from returning those aspects with love.

The reception had begun way before sunset, but now, the light was long gone, the dinner was over, and Xia was intensely bored. Sala was trying to be polite, but the magistrate’s wife was only being a good hostess.

In moments where Xia let her guard down, she felt a pair of eyes burning her skin. Looking around, she didn’t see anyone, but it was not the same pleasurable heat that she received when it was Drov.

“Are all the politicians married?” It seemed an innocent question.

Sala whispered, “Dorium Marku was set to be married this week, and without a word, he called it off. His bride-to-be was devastated. She still hasn’t been seen.”

“Oh my. That sounds ominous.”

“Of course, there are several other politicians here that have not yet wed, but that is the newest scandal.” Sala was leaning close and whispering.

Xia nodded. “Which one is Dorium?”

Sala moved casually and shifted Xia so she could see the man she was speaking of, “The one currently at the punch bowl. He has been staring at you all night, but then, half the men have.”

Xia nodded and kept her lids lowered but watched Dorium as he stood with the cup of punch in his hand. He looked over at her, and the punch in the cup began to boil.

Xia spoke to Sala, “So what is there to do in Kentrial to occupy one’s time.”

While she kept up idle chitchat, she took the image of Dorium’s face and connected it with a face she had seen once in her past.

Xia peeked between the slats of wood that made up the door.

A tall man was speaking to her mother, and he was not being polite. “It is her time, Xelaria. You cannot stop what must happen.”

A younger man was waiting by the door, his face held the stamp of arrogance and power.

“I can and I will. Your selection of Noffin was wrong, and you know it. My power over matched his and he died.”

“He didn’t die, you burned his mind out after he struck you. My brother was a great man, a great power, you left him an empty shell.”

“He was an ass who beat me while I was pregnant. If I had run then, you never would have found me again.”

The man shifted uncomfortably. “He did have a temper, that is true, but it is in the past. You have a daughter, and she is of my bloodline. It is my right to match her as I see fit. Dorium is a good match, wealthy and of good family. He is also powerful and will keep your whelp in line.”

For the first time in her life, Xia saw a flicker of her mother’s power. “We will not discuss this in my home. You are not welcome here. There is an inn on the edge of town where this may be continued.”

“Xelaria…”

The man was struck by something small and bright, right in the chest. “I. Don’t. Want. You. Here. Get. Out.”

Fear crossed the arrogant features, and he took the younger man with him.

Her mother stood, breathing hard for several minutes. Without looking at the hiding place, she said in a harsh whisper, “I have to meet them, Xia. They know where we are now. I want you to run as we have practiced. You know where the kit is. Go.”

It was the last time Xia had seen her mother and the first time she had seen Dorium. Apparently, he either recognized her resemblance to her mother, or the energy signature of her body, but whatever it was, he was boiling another cup of punch while she chatted with Sala.

“I have heard that you have been plagued by fires. Where did the first one start?”

Sala blinked at the change in conversation. “The manor house in Rekal prefecture. Dorium has managed to rebuild, but it was amazing that he got out alive. It was right after his election too.”

“Very tragic. Where was the next fire?”

“The stables in Cladi prefecture. The animals got out, but two grooms died in the blaze. From there it went into the city.”

“Is there a regular time to the fires?”

Sala shook her head. “No, they are completely random.”

Xia looked at one of the elaborate timepieces on a nearby table. It was thirty minutes to midnight. If Dorium was going to fulfill her vision, he was going to leave soon.

“Please excuse me. I have to speak with Drov for a moment.” Xia inclined her head to Sala.

“If you need a little privacy, there is a study to the left. I am sure that Soddo won’t mind.”

The look in Sala’s eyes said she remembered what it was like to be a newlywed.

Xia looked at Drov, and he left the men he was with, coming to her side. “What is it?”

She took his hand and led him to the room Sala had pointed out, pausing for their audience and kissing him as she opened the door to shove him inside.

With the door closed behind them, he pressed her against the smooth expanse of wood and lifted her to him so that he could cease stooping. He lifted his head and said, “Not that I mind the spontaneity, but what is the reason for this tryst?”

“I have identified what I think is the fire starter, but we need to get him good and angry before he will do what I have foreseen.”

“Wait, you want him to start a fire?”

“No, I want him to try. And if he is to try, he has to get mad first. This will infuriate him.” She caressed his mark with the back of her hand, and he shuddered.

He gripped her waist and carried her to the desk. “If you want to make him jealous and me satisfied, I am willing to do whatever it takes.”

She laughed and lifted the frothing skirts of her gown until her upper thighs were exposed. “Please, Drov. Do whatever it takes. Even me.”

Chapter Nine

He pressed kisses to her neck while his hands aroused her, chafing her breasts through her gown and sliding two fingers within her.

She didn’t keep quiet. She let every moan, sigh and gasp fill the air in the hopes that Dorium was listening.

Drov stroked her with two fingers until she rocked with every slick slide and with his other hand, he opened his trousers, shoving them down his thighs to keep them out of the way.

The press of his cock against her was still eye watering, but she surged back against him, and after a few moments, her body relaxed in welcome.

He began to thrust and took her lips in a deep kiss, his tongue mimicking his cock.

There was a tense urgency to him. He moved one hand between their surging bodies and stroked at the top of her sex. The fire that blazed through her at that touch, combined with the pleasurable ache of his cock, caused her to buck against him, giving him a low, long moan as a different sort of release took her over.

He groaned and shoved himself into her with a flurry of forceful thrusts that ended with the feeling of him bucking inside her and his low moan.

Xia could practically feel the crackling flames that Dorium was trying to contain on the other side of the door.

“Well, that worked. If he doesn’t try to start the fire now, I don’t know what he will do.” She spoke into Drov’s neck, and he smiled.

“If you need me to make him angry using this method again, I will be more than happy to oblige.”

She snickered. “The clock is ticking. So, I had better clean up, and we should be going.”

“If you think I am putting you in harm’s way, you have another thing coming.”

He stepped back, and she immediately reached into her bodice and removed a packet of wipes.

Drov blinked in surprise. “What else is in there?”

“Makeup, wipes, a comb, just things that a lady with no purse needs to keep on her person.” She reached between her thighs with a wipe and removed the exterior traces of their coupling.

She offered him a wipe, and he first wiped his fingers and then his cock.

“Watch this.” She gestured for him to give her the wipe back and he did. She set loose some of her power and the wipes crackled into a flash of light before disappearing.

“How long have you been able to do that?”

She frowned. “I don’t know. It just made sense to keep from spreading our DNA via the wastebasket.”

Xia walked to the mirror and repaired her appearance. She looked untouched except for the lazy pleasure in her gaze.

She turned to Drov and removed her makeup from his lips and cheek. “There. We are now presentable once again.”

He chuckled. “Then let us go and see if Dorium has taken the bait.”

Re-entering a gathering of strangers who had no doubt known what they were up to took a certain kind of nerve.

To Xia’s surprise, half the gathering had left, and Sala was standing with her husband’s arm around her. Sala grinned, grabbed her husband’s hand and hauled him toward Xia and Drov.

“I am afraid that the party has ended. Everyone who stepped past that study was suddenly seized by an urge to leave so they grabbed their husbands and left.”

Xia inclined her head with a blush. “What about Dorium?”

“He left when you dragged Drov into the study.”

Drov lifted Xia by the waist. “Please excuse us, Magistrate, Lady. We have to finish our discussion. There were some points left unexplored.”

The couple laughed indulgently as Drov hauled Xia to the lift and then set her on her own two feet.

“Very convincing.” She fluffed out her skirts again.

“Oh, I fully intend to explore you from head to toe, but that will wait until we deal with the fire starter. How do you know him?”

The doors to the lift opened and they exited, moving through the well-guarded marble lobby and into the streets.

“He was supposed to be my husband.” Xia ignored Drov’s shock and kept moving.

She could feel Dorium, his seething power building to a catastrophic level.

“What do you mean, husband?”

“The day my mother died, a man of power came to the house and demanded me. Dorium was with him. Apparently, my mother’s people engage in arranged marriages.”

“What happened to your father?”

“Apparently, my mother burned his mind out and ran with me.”

“Why didn’t you tell me this?”

She sighed but kept moving swiftly through the streets. “I didn’t remember that day until I saw Dorium’s face. He is older, but it is definitely him.”

“So, you did not even meet him?”

“No, my mother had me hide so that they wouldn’t be able to take me. Now that I know a little about what is inside me, I guess that it was not a meteor that struck that inn. My mother killed herself to take out the men who would take me away, but Dorium escaped. Obviously.”

Her feet ached. The shoes that matched the gown had ceased to be comfortable right after the dinner at the reception. She used the pain to keep her moving.

Drov asked, “How do you feel about all this?”

She looked to her mate, and he was easily keeping pace with her, of course. “Lives are in danger. I am guessing, but I think he loses control when he can’t find me and that is when things burn. Here, he used personal slights to give him an excuse.”

He wrapped an arm around her and slowed her steps. “We are almost there.”

She sighed, “Good. These shoes are killing me.”

Drov shook his head. “Would you like me to carry you?”

“As soon as we deal with this.”

They came around a corner, and there was Dorium, staring at the building of her dream.

Drov tried to hold her back, but she touched his arm. “No. This is my fight. I will call you if I need it.”

He opened his mouth to speak, but she shushed him. “I promise. If I need anything, I will call.”

Xia knew that there were snipers around them, so she moved carefully into Dorium’s field of vision. “I know you, don’t I?”

Dorium looked shocked, his skin glowed orange. “You were to be mine. You were always to be mine. They gave you to me.”

Xia shook her head. “Never yours. You have hunted me for over a decade, but I was never yours. My mother died to insure it.”

“That bitch.”

Xia stiffened and power crackled around her hands.

“If your mother had not interfered, we would have been wed and had a child by now.”

She shuddered at the idea. “Not with you. Never with you.”

He jerked in reaction. “You want that Asku.”

“I do.”

“Then, I will destroy him first.” Dorium turned and raised a hand toward Drov.

Three things happened at once. Drov pulled a small blaster from the base of his spine and shot, a sniper struck Dorium in the shoulder and a ball of electrical energy struck his sternum and sent him flipping end over end to lay smoking in the street.

Dorium struggled to his knees and sat up, “So, you gained your power. You have fucked the monster behind you.”

“Is that what it takes? I wondered why our coming together resulted in a light show for the entire city.”

“That isn’t possible.” He was dazed and in pain, but he shook his head. “That isn’t possible. That only happens when two of your kind collide.”

“My kind?”

“The Lioth. Only two Lioth together can generate that kind of power.”

She grinned and laughed wildly. “Well, that answers that question. Noffin may have been my mother’s husband, but he was not my father. This goes way beyond light.”

She raised her hands to the sky and collected the power in her body around her fists. “One blast each. You can hit me with fire, and I can hit you with this. Let’s see who wins.”

Dorium’s features flicked from hate to fear. In reflex, he struck at Drov again.

Lazily, Xia stepped between Drov and the bolt of fire. It danced around her, not touching. She extended her fists and opened them, letting the power stream toward him.

His body arched on the ground, his heels pattering in place as every cell in his body was snuffed out. When the power had done its work, she released it into the night.

Drov came up behind her. “Are you done here?”

“He’s dead, so yes. Would you carry me home, please?”

He sighed and opened his arms. She walked into them, and he hugged her for a long moment, before she began to sob.

Chapter Ten

The Asku disposed of the body quietly. That was one of the few things that Xia remembered from the night before.

Drov had held her while tension that she had carried inside her since she was sixteen suddenly broke the dam.

When she had cried herself to exhaustion, he made sure she drank water and then he tucked her into bed, staying while she slept before leaving to do whatever it was that he had to do when an alien pyro kinetic could be tracked through a dozen worlds.

Xia still didn’t know what she was, but as she lifted her hand to watch the power crackle over her fingertips, she was confident that she was what Drov wanted.

Her power didn’t scare him. In fact, it seemed a turn on for him to be sparked by the energy she produced.

“Are you awake?” Drov was leaning in the doorway, eating an apple.

“Silly thing to ask. Are you expecting an answer if I am not?”

He grinned. “Have a shower and meet me in the sitting area. We have a few things to discuss.”

She got up and pattered into the lav, taking her shower, brushing out her hair and scrubbing to get rid of the last of the makeup.

When she was clean, dry and slightly more alert she went through a wardrobe and found a long gown. She wasn’t up to complicated clothing.

A low table in the sitting area had an array of snacks on it, as well as a pitcher with water and a few glasses.

“Dorium’s fiancée was found. He had burned her in her own home.”

Xia sighed and sipped at her water. “I guessed as much, but I was hoping that I had been wrong.”

Drov took her hand. “We have tracked his movements. He was indeed the reason for your premonitions. Everywhere you went, he was there a few days, weeks, or months behind.”

His thumb was working on her palm, caressing it slowly.

“My mother wishes to speak to you. She is curious about your power and how it manifests.”

That made her more nervous than facing a psychopath. “I don’t even know what the boundaries are for my talent.”

“She has suggested that I obtain a place in the mountains so that you can test the extent of your talent until you gain full control.” He was still stroking her palm with tiny circles of his thumb.

She had to ask the important question, “And you, what do you think of my particular talent?”

“I think that you need to learn its limits so that you can then control it in the smaller ways.”

“So, you are not repulsed by it?” She needed to hear his answer more than anything else in the world.

“No. In fact, I am very happy that I was in the right place at the right time. You are mine, Xia. No matter what your talent is. I wanted you, and you wanted me. Anything else is just a matter of getting used to it.”

She laughed and threw herself against his chest. “That is what I needed to hear.”

A strange voice spoke. “That is what I told him. He simply needed to speak from his heart. He can be the tough warrior out of the home and himself inside it.”

A woman smiled at her from the entertainment screen.

Xia sat up, reclining slightly against Drov, “Um, hello?”

“Call me Nishka. I am Drov’s mother and very eager to discuss your bloodlines.”

Xia looked to Drov and blinked in surprise. “Is she serious?”

Drov whispered, “She isn’t going to stop popping up on screens until you talk to her. She got my father’s master communication codes years ago.”

Xia sat up. “Well, then, pleased to meet you, Nishka. I am Xelaria Noon Velu.”

Drov sighed and pressed a kiss to her forehead. “I will leave you to it. A delivery of gowns is expected, along with some comfortable walking boots.”

He left her with a wink and Xia was forced to set her concentration on Nishka.

“So, I analyzed your blood work from the registration sample that Drov sent in. I think I have found your family.”

“My mother was my family, and she is dead.”

Nishka nodded. “I understand that, but there is another aspect. You have family right there on Nacroia, an aunt and uncle. Not on your mother’s side but on your father’s.” The older woman smiled. “I love genealogy.”

“How do you know all this?” It was a lot to take in.

“The Asku have access to all databases, medical and legal records in any system we are employed in. It comes in handy when you are curious or have insomnia.” Nishka shrugged.

“I…Would they…Why would they want to know me?”

“They are not thick on the ground either. Your mother was LiothFier. The people of light and fire. Your father was from a nameless race that harnesses the power of the stars. In you, something new happened, and they would be glad to know it.”

Xia’s mind was spinning, but Nishka kept chatting, drawing out details of her childhood that she had long forgotten.

* * * *

“Enough, Mother. You have stunned her into silence and that is not easy to do.” Drov put an arm around his mate and scowled at his mother.

“Fine. I was just gathering information on my new daughter. You have chosen well, Drov.”

He inclined his head and smiled. “I think so as well. It is time for Xia to have something to eat, she has had a very taxing few days.”

“Just a few more questions.”

“Father, would you please?” Behind Nishka, Overlord Doron had been standing, and with his son’s request, he wrapped Nishka in one arm while disconnecting the connection with the other.

“Is she in trouble?”

Drov laughed. “No. My parents love each other very much, often and frequently in a number of strange places in the stronghold. It is good for a child to know that their parents still have a relationship, but I am glad they cut the connection before having sex. That is an image I cannot un-see.”

She gasped and then laughed as she understood his meaning. “I think there is nothing wrong with embarrassing your children as long as it is for a good cause.”

He lifted her onto his lap and pressed soft kisses along her neck, gods he loved the way that the smooth column flushed as he covered it with light caresses. “Glad you think so. And wherever my mother sends you looking for your relatives, I will be with you. Don’t think you have to do it alone. You will never be alone again.”

Xia sighed and settled against him, pressing her thigh against his erection with an evil grin. “You have made a lovely promise sound like a threat.”

He laughed and arranged her so that her skirt was up and she straddled his thighs. “I have to maintain my warrior credentials, even if I can’t say no to my parents.”

Her giggle was sweet music to his ears, and as she stroked her hands down his chest, her power sprang between them, following a thousand pathways to his cock.

As he kissed her, she kept laughing. Ah well, there were worse things than a happy mate.

* * * *

A knock on the door brought her head up from its comfortable perch on his chest. “What is that?”

“A wardrobe for you. I like you in skirts.” He chuckled and slid his hand up and under her loose gown.

She had to confess that she liked the accessibility while he was around. “Fine, but I need to sew some pockets into them. There are so many things that you just can’t fit in a dress.”

“Do what you like to them as long as you are happy. For now, I have to get ready for a press conference, so you had better pick something quickly.”

She laughed, “The life of the commander’s wife?”

“Of course. Give and take.”

She smiled and went to lead the wave of boxes into the bedroom. He supported her in every possible way, so it was time for her to do her duty and be his wife. She would stand at his side through every boring meeting, and he would help her control her flaring talent. And every now and then, they would meet in the middle.

About the Author

Zenina Masters was born in Canada and lives in Canada. She has a regular job and does nothing particularly exciting with her life. She enjoys fishing, silence and the ability to pick and choose friends she can trust. Life is too short to watch your back all the time.

Her writing life is a teeny bit of escapism, she would probably chicken out if confronted by three naked men and looks forward to one day finding out.

cover.jpeg
The Darkest Star Saga 4

OPS/CoverDesign.jpg
The Darkest Star Saga 4

