

For daily latest books please visit
<https://novelsguru.com/>

Thank you guys for downloading this book from my site please keep visiting <https://novelsguru.com/> for supporting me and also don't forget to share it with your friends.

Dear Friends please download these books direct from <https://novelsguru.com/> bookmark this site for latest African books, and also supporting me Thanks.

INTRODUCTION

[KHWEZI]

If someone told me once more that what you do on earth and how you live your life on earth, you surely gonna be judged for that one day i would now believe them. I am one person who never believed in heaven or earth, i was always wanted my heaven on earth and my heaven on earth was money. I served money, i loved money, money was always my motivate, money was my God. You know the old saying that says “Money is the answer to everything, but the love for money is the root of all evil” i never clearly understood that part “Money is the root of all evil” until today...

My good and my bad were weighed and it was founded that my sins outweighed all the good i once did on earth..

I wasn't always a good person but over the years money rooted evil in my heart, and that's where it all went wrong, that's when i became heartless...

I was a rich ritualist, i did manage to get my heaven on earth by killing innocent souls and gaining riches from their blood, the evil I've done scares me today even when i think of it... I am sitting here in this dark corner awaiting my fate, in a few minutes time the gates of hell will be opening for me, and the only thing i had asked for was to write my twin sister a letter how she's gonna get it i have no idea:

“Dear Khethokuhle

This is your sister Khwezilokusa. I am writing you this letter because I don't understand why i am here and you are not. Khetho remember our theme song? Remember how money drove us to do anything even if it meant killing just so we can have that life? Yes we did have that life, you shared that life with me. All the cars we drove, all the expensive clothes we had, I don't even wanna mention our houses everything was perfect for those few years until my sins gave birth to death and here i am today. Khetho i have always been the strong sister, i have always looked out for us but today i am scared. I am in this dark scary place, i hear people screaming and crying in agony, in a few minutes time that would be me screaming with them. They telling me that the gates of hell will open up for me and i will have to spend all eternity burning. They saying the pain won't amount to the pain that i have caused other people while i was on earth. Why didn't someone tell me that heaven exist, and so does hell??

I have to go Khetho, just know that today i needed you to look out for me, i needed you to save and protect me just like i did back when i was still alive..

I love you sis, and i wish that you were here with Me”

MY NAME IS KHWEZILOKUSA NKOSI AND THIS, IS MY STORY..

[KHETHO]

I now have tears running down my cheeks as i read my sister's letter addressed to me. I have found it on her bed when i went to check if someone had bought her house as yet. The letter is very scary and too dramatic to read. She is telling me about hell, i am not sure if she's really in hell or those where just hallucinations and vivid images of hell that engulfed her mind leading her to write me this letter before she passed on...

Sometimes i blame myself that had i told her About salvation, and how God's grace saved me from all of this then she probably would've been saved too, or so i keep on trying to tell myself that..

I have tried though to tell her that i wasn't a ritualist anymore, i got saved from that life and became a born again Christian but knowing Khwezi she probably would've laughed and mocked me..

She was too deep into this life that she couldn't tell from good and bad anymore, she was

enjoying the benefits that this life brought of which she didn't realise that she was slowly but surely selling her soul to the devil...

I look at the letter one more time, and at the bottom it is written:
"A LETTER FROM HELL"

I AM KHETHOKUHLE NKOSI, AND THIS IS MY STORY TOO..

[KHETHO]

.
8 Years Earlier

I was standing at the mall next to Roman's pizza waiting for my sister who went to sell a Samsung tab that we stole from this other girls who are at some private school..That is where we get most of our money from by mugging those coconuts from private schools,who are shit scared of people from the hood....

From as long as i could remember, it has always been me and my sister growing up together without parents or relatives. Dad was never there, and mom died when we were very young but fortunately she left us a house..

We had to turn to the life of crime in order to survive because we do not have any qualifications to help us get jobs we dropped out of school in grade 10 and today we are 21... Life is very tough for us because petty crimes doesn't really bring much money you would find that in a week we'll only make R500 to get us through the whole month which is not enough for the two of us because of the responsibilities that we have...

At times we would go weeks without electricity, and we would also find ourselves thinking where our next meal is gonna come from.....

Khwezi is a lesbian, not a stud she's a fam but acts like a Nigga most of the time. Unlike me, she is very violent, she knows how to run her mouth, she is well respected and known around the hood most people know better than to fuck with her she doesn't laugh with anyone..

I don't blame her though, I mean 2 vulnerable girls living alone in a house since from a very young age alot could happen so one of us had to take charge and be strong.. I am the reserved twin, I'm a bit shy, i don't like talking that much or fighting let's just say i live in Khwezi's shadow...

So there i was starring at those 3 friends eating pizza they got the big box. They could notice that i was starring at them, of which made them a bit uncomfortable. I don't even remember the last time i had pizza, all i know is pap&processed fish, bread&tea, pap&tomato gravy, you know that type of meal you would because you don't have a choice you have to survive...

I was wearing a Jean, tshirt, and flops. I only have 3 jeans, 4 Tshirts, 2 pairs of shoes, 2 dresses, and 3 underwears that's all.. Don't think i bought the clothes, no we had a friend who was working at some Chinese clothing store so she used to steal for us. My hair is always done by my sister, i do braids because a hairpiece is the only cheapest thing we could afford, and Khwezi mostly cuts her hair.....

Khwezi showed up after a while, looking all pissed busy clicking her tongue and spitting on the ground..

Me: and?

She looked at me..

Her: R700

Me: What? That tab could go for 1500, how did you sell it for 700?

She looked at me all irritated..

Her: Eyy i tried but you know how stubborn those Indians are, at least we got something to get us through the month manje ukhalelani? (why are you crying)

I focused my attention back on those 3 friends who were busy drowning themselves in that pizza..

Her: Asvaye (let's go)

I didn't even hear a word she said until she hit me at the back of my head..

Me: ouch! Now why would you do that for? On a normal day why would you decide to hit me at the back of my head, why?

She looked at me..

Her: You know the only reason why I haven't kicked your Ass is because i promised mom that as an elder sister i will look out for you but keep on pushing...

She's only older than me ka 3min but acts like there's a 3 year gap between us..

Me: Khwezi have you ever thought of getting help for your anger? You seriously have anger issues..

Her: Do you want me to do your hair or not? Bheka umubi njani with that ratchet hair..

I looked at those friends one last time before we headed home..

We were now walking home, we still had alot to do when we get there. We must clean, then after she will have to do my hair..

Khwezi: asjike lapha kaMaphifu umuntu az'thole ngeyi one ebandayo (let's make a stop at Maphifu's Tavern so i can get myself a cold beer)

Me: i can't get pizza, but you can buy yourself a beer?

She stopped and looked at me..

Me: i was just saying

She clicked her tongue and we continued walking..

Me: You very touchy Today what's wrong?

She kept quiet for a while, then spat on the ground which i find very disgusting..

Her: i heard ukuthi uLerato uBusy nale Les yase Rondo (i heard lerato is busy messing with that lesbian from Rondo)

Lerato is her girlfriend, they have been together for a while now..

Khwezi and i always told ourselves that the only thing that's gonna be close to our hearts is money, so for her to have fallen hard for lerato was just not part of the plan..

Lerato is 22 and studying to be a nurse at some nursing college in town. She comes from a well off family when she passed matric they bought her a Chevrolet spark, her father is a well known rich Pastor and has a big church..

Khwezi and lerato met in the most weirdest way, they met in town when some Nyaope boys were trying to jerk her phone then Khwezi and his Homie came to her rescue and that's how they knew each other.....

We got to Maphifu's place, she got Castle light and cigarettes then bought me Fanta pine..

The way my sister acts, sometimes I would think that Fate made a mistake she was supposed to be a boy because she acts like a boy alot.. She doesn't even use a glass to drink the beer, she drinks it from the bottle..

Me: So you think that Lerato and SIYA are dating?

Her: Why would they be so close?

Me: Well lerato told me that they went to the same high school they Have been Friends since from high school..

She lit the cigarette and started smoking..

Her: it better be that because if i found ukuthi uLerato uyang'febela ngizomgcwalisela straight (if i find out that Lerato is bitching around, I will teach her a lesson)..

Me: I'm just thinking that you reading too much into the situation Lerato is not like that..

Her: yazi i don't understand you Khetho i am your sister but you never take my side..

Me: That's because your side is never rational..

Her: Tsek!

Me: Well finish your beer so we can go, I'll drink my cool drink at home...

We sat there and i waited for her to finish her beer..

When she was done, she bought another one saying she's gonna drink it at home, then we went..

We finally got home, and we started cleaning before she could do my hair.. At least it's a 4 room house so we finish very quickly when we clean together...

Her: I'm tired I'll do your hair tomorrow

Me: Ahh i knew it

I sat next to her..

Her: ungakwanti ngoba angeke uzung'gafe nokungafa (don't get mad because you won't even pay me)

Me: Whatever Khwezi..

She got her beer.

Me: Khwezi..

She looked at me.

Me: Do you think that we will ever get rich some day? I am very tired of this life..

She exhaled..

Her: ang'keni Khetho (i don't know)

I looked down while thinking.. She brushed my hair...

Her: Maybe one day things will turn around

Me: You think?

Her: i hope so

Me: me too..

We then heard a car outside, and i peeped through the window..

Me: Its lerato

I like having lerato around Because she spoils me, she always takes me out and buys me nice food..

Me: Don't piss her off please..

I went to the door to open for her and waited for her to show up from the passage..

Her: Aii i forgot that you always standing next to the window..

Lerato is very beautiful, and i like the clothes she wears too she knows how to take care of herself my sister is very lucky to have her..

Her: So how are you?

Me: I'm good and you?

Her: I'm okay.. Where is Khwezi?

Me: uhm ya, Khwezi is not herself i think we should probably go out and give her some time..

Lerato: What's wrong?

She pushed me off the door and Walked in..

Me: Lerato..

She walked to the lounge with me following her and when we got to the door, we were met by the castle lite bottle that shuttered next to us..

I looked at Khwezi.

Me: Are you crazy?

She looked at Lerato,then stood up..

Khwezi: kahle kahle uwusgindla va? (where do you sleep now)

As she was approaching her, lerato took a few steps back..

Khwezi: cause i know very well that you didn't sleep at home last night..

Lerato: i was at a whole night prayer

Khwezi: Whole night prayer?

She nodded.. They looked at each other for a while, then lerato tried running to the door but Khwezi caught up with her and dragged her by her weave..

Lerato: Khwezi eish awume tuu (Khwezi wait a minute)

Me: Khwezi leave her alone!!

She had a tight grip on that weave, i went up to her and tried to separate her from lerato but she pushed me, that's when i hopped on her back and started poking her eyes..

Khwezi: Khetho Wtf!!!!

She let go of lerato...

Me: Lerato run!!

Lerato didn't waste any time she ran, i also got off Khwezi's back and started running too....

We ran straight to her car without looking back and got in, then she started driving away while we were busy trying to catch our breaths..

[KHETHO]

We got to lerato's house, it was a big and beautiful house something i haven't seen before.. She lived in a quiet beautiful white neighbourhood too on the other side of town.. Everything about her home was beautiful from the garden outside, all the way to the furniture inside.. I slowly turned around at the kitchen busy admiring this perfect place..

Me: Wow this house is beautiful..

She put her bag on the table.

Her: Its a house nothing biggy..

Me: Are you crazy? I have only seen this kind of houses in the movies..

I looked at her.

Me: i swear your Father is very rich for a Pastor, i never knew Pastors were this rich..

Her: Well he tries..

She went to the fridge..

Me: if he doesn't work then where does he get the money from?

Her: Yoooh Khetho you ask alot of questions shame..

Me: Sorry.

Her: Sit down I'll make you something to eat..

I sat down all smiling..

She looked at the fridge for quite a long time then after turned and looked at me..

Her: You know what, why don't we go out?

Me: Yeppii!

Her: Maybe i could also have your hair braided hey..

Me: You don't have to spend that much money on me just because you dating my sister.

She sat down opposite me..

Her: i want to impress you, so that if your sister dumps me and get a new gf you don't forget me..

I chuckled.

Me: Well you doing a great job of not wanting to be forgotten..

She kept quiet and looked down..

Me: What's wrong?

She looked at me.

Her: Hmmm?

Me: What's wrong?

Her: Nothing

Me: Come on talk to me

Her: i just love your sister with all my heart, and i feel like I'm gonna loose her..

Me: Why?

Her: Because Khwezi is always angry at me, nothing i do is ever good enough.. She always focuses

more on my mistakes than the good i do..

I cleared my throat..

Me: Khwezi is like that she likes to be in control...

Her: Does she even get hurt? Because all the time I've always seen her angry..

Me: She does get hurt, but always hides that emotion with anger..

Her: i just wish that she could get help for her anger issues before she hurts someone..

Me: Well let's just give her time..

Her: i guess so

Me: Ya

Her: Well then let me go and change so that we can go..

Me: alright..

Her: You can help yourself to some snacks in the pantry..

Me: i will and thank you..

She took her bag and Walked upstairs..

Before I could even help myself to anything i just sat there for a while with a broken heart. I mean if other people can have such nice lives, why can't Khwezi and i have this? I mean it's been long since we been suffering shouldn't we get our blessings already? Life is truly not fair....

[KHWEZI]

I was standing outside having a smoke. I was very pissed at Lerato and Khetho, i felt a bit disrespected by what they did the least that Lerato could've done was to explain herself because i have been keeping tabs on her, and she hasn't been sleeping at home lately only heaven knows where she been sleeping...

One thing i don't understand about Lerato's parents is that they allow her to do anything that's filthy, i mean for a Pastor's daughter they need to show her guidance here and there but they just allow her to do anything and that includes partying, drinking, sleeping around and All that, it's more like they encourage her bad behaviour.....

Another big blow is that her parents don't really like me because since I've been in her life, I have been trying my hardest to limit her into doing such things, so her parents take it as if like i am trying to change her, i am too controlling and all that shit.....

I was busy puffing out smokes to the air while deep in my thoughts..

My thoughts were disturbed when 2 guys showed up from the passage, one was holding a cricket bat i looked at them and noticed that they Gigs goons.....

To all those who don't know Gigs, he is a guy in our neighbourhood who sells weed and Nyaope with mandrax, i used to work for him until i stole 5000 from the profit i was making so since from then, I have forever been in debt with him....

I would consider working it off but I've been busted alot and Cops warned me that if i get in trouble again with the law, this time around they will make sure I get a heavy sentence. So i cannot afford to let that happen because my sister still needs me i cannot leave her alone we promised our mother before she died that we always gonna have each other's backs and look out for each other..

Me: Shit!!

Guy 1: awu shame ukhala kancane, awazi ukuthi sizokwenzelani (that was a slight cru you gave out, you don't know what we gonna do for you yet)

Although i act tough and etc, but i am a woman, i am vulnerable and i cannot stand up to this goons and worse my crew is not here to help me out..

Guy 2: iva imali ka Gigs? (where is Gigs money)

One thing i have learned in life is that no matter how scared you are but do not show fear to your opponent because then, that will make it easy for them to attack you...

Me: Fede ng'ringile no Gigs (i did speak to Gigs)

One stood behind me, and one stood in front of me.

Guy1: if you did speak to him, then why are we here?

Me: yilokuthi niyaphapha, mina naye siyesagcobhana sazwana so gcwalani ngoba ning'hlala entweni

yok'phefumula (you guys are too forward i did speak to Gigs we understood each other, so you two can leave because you on my throat now)

They laughed, then the one standing in front of me punched me hard on my tummy that i crouched..

Guy2: You can talk shit for someone who is in trouble

I busy was coughing, that punch was painful..

Guy1: We giving you 30 days or else your sister uzocula amagugu (your sister will plan a funeral)

Guy2: uzohlangana nabaphantsi, not abesbhakabhaka (you won't meet heaven, you will meet your ancestors)...

They then started walking away while whistling leaving me still coughing there..

[KHETHO]

Lerato was taking a bit long so i took a tour of the house.. Just checking the other rooms and falling more and more inlove with it.....

I went all around until i found myself in the study, and i Walked in...

The study wasn't big, but it had alot of books and everything there was perfectly laid out.. I checked those books out and they didn't make sense to me so i just left them, and checked other things, but nothing interested me. As i was about to leave i noticed something, that really grabbed my attention..

The books on the shelf were not real, only one book was real the rest looked like they were fake which was very interesting.. I slowly extended my hand and got the real book out of the shelf and the shelf opened up to what seemed like a door that led to a secret room....

The door was steel you couldn't break in even if you wanted too.. i checked the surroundings too and saw a dish with a glass of water next to the door, the dish had bones as if like someone had just finished eating.. I touched the door handle and it was locked, it looked like to me that they were trying to keep something from coming out of there...

As i was still beating myself about what was happening and what was inside that room, i heard Lerato yelling my name. I quickly put the textbook back in the shelf and the shelf closed again...

Lerato walked in..

Her: There you are i have been looking all over for you..

I pretended as if like i was looking at the books..

Me: Sorry i took a tour of the house and ended up here.. I must say this books look quite interesting..

I played that out trying not to make her notice that i know about the secret room,behind this shelf..

Her: They are interesting..

Me: Ya you should borrow me one

Her: i sure will.. I am done we can go now..

She said that while smiling at me..

Her: Sure

I started walking to the door and before i could exist i felt a hard blow at the back of my head,

[KHETHO]

I slowly opened my eyes and looked around. My vision was a bit blurry, my head was banging. I slowly looked around and it looked like i was in some bedroom of some sort. The bedroom was beautifully decorated in pink&white, but it didn't look like a little girl's room.....

I looked around again and saw this super cute guy standing besides the bed and starring at me.

Him: You awake

I freaked out..

Him: Hey relax i won't hurt you

I sat up straight..

Me: Who are you? Where am I?

I got out of bed and my head was really banging, i was also dizzy..

Him: Lerato!! (shouting)

Me: What happened? Why is my head banging?

Him: Look i won't hurt you okay? ...shit where is Lerato? .. Lerato!! (shouting)
I was starting to get paranoid because I don't know what's happening..
The door opened and lerato walked in, she was holding a glass with some red liquid inside of it..
Guy: She's feeling paranoid and agitated..
Lerato walked closer..
Lerato: Khetho it's me lerato, you still remember me right?
Me: Lerato what happened? I don't feel good..
Guy: i think she needs to lie down for a few minutes.
Me: Who is this guy? What's happening?
Lerato: This is my brother Otsile, he just got home a few minutes ago from overseas...Look Khetho you need to calm down.
She took my hand and Walked me to the bed.. She handed me the glass with the liquid..
Her: drink this you will feel better
Me: What is this?
Her: Just herbs, that will take away the Headache and dizziness..
I took the glass and drank whatever it was.. She then smiled at me.
Her: There you go sweety.. Now lie down for a while..
She kissed me on my forehead.
Her: Otsile let's go, she needs to rest..
Otsile: Ya let's go
They both walked out of the bedroom leaving me to rest..
[KHWEZI]
I was sitting at the doorstep i wasn't feeling good at all, i don't know if this feeling was a result of me being punched in my tummy but whatever it was, it got me really hard.. I was dizzy, my head was banging, my vision was blurry, was just alot happening..
I stood up and tried walking but, i was too dizzy so i sat down again.....
I had been sitting there for a while now then i heard someone calling my name from the passage..
Person: Khwezi!!
I focused my attention on who was gonna rock up from that passage, and it was my home boy Fana Aka cheese. We call him cheese because he is well off financially he is a supervisor at a mine...
Him: Hau Ntwana Zkhiphani? (what's wrong)
Me: Eish i don't feel good Ntwana
Him: Guantagwan? (what's wrong)
Me: i just feel very sick
Him: Don't you wanna go and lie down for a while?
Me: And miss the opportunity of you buying me beer, yahlanya (you are crazy)
He laughed..
Him: Let's go to the pub&grill get something to eat nyana..
Me: i was hoping you'd say that..
Him: Asvaye (let's go)
I Stretched out my hand to him..
Me: little bit of help here...
He helped me get up....I was still a bit dysfunctional and all of a sudden i felt like vomiting too..
I quickly ran to the drain and started vomiting there, looked like i was vomiting blood was a red substance that came out..
Cheese: You vomiting blood Ntwana?
Me: doesn't taste like blood, it tastes a bit sweet..
I rinsed my mouth...
Me: now i feel better
Him: Are you sure?
Me: Ya

We started walking to his Golf TSI..

Him: uphi u Khethokuhle? (where is Khethokuhle)

Me: Yeka umntwana kithi (leave my sister alone)

We got to his car..

Him: ahh ngiyaz'buzela (I'm just asking)

Cheese is married but cheats on his wife like there's no tomorrow.. He has this soft spot for my sister, but i don't want him anywhere near my sister...

[KHETHO]

I woke up again and this time around i felt a whole lot better...

I got out of bed and noticed that I was wearing some red cloth with some red strings around my wrists..

Lerato got into the bedroom as i was confused she was with her super hot brother. When I saw him earlier i thought i was dreaming, but now i know that I'm not dreaming he exists. He was very cute and charming, the only thing that was troubling was the fact that he looked mixed race and there's no sibling resemblance between him and lerato. They don't look alike at all,not even a little.....

Lerato: You are awake .. How you feeling now?

Me: a bit better

Her: i hope you still remember my brother Otsile..

I nodded my head yes

Lerato: Otsile this is Khetho my girlfriend's sister and a good friend of mine..

He smiled at me..

Him: Nice to meet you Khetho

I looked down, such hotness can make you blind..

Lerato: I'm sure you wondering what happened, why you wearing like this?

I nodded my head again..

Her: i don't know how to tell you this..

She looked at her brother..

Otsile: think we should all sit down..

We went and sat down on the bed..

Her: Do you remember being at the study?

I tried to remember but i couldn't,everything was just blank..

Her: Its okay if you don't remember.. What happened is that you opened a secret room at the study.

Me: secret room?

She cleared her Throat..

Her: That room is haunted, so when you opened it you got attacked by a demon..

Me: huh?

Lerato: i then immediately called my parents and they told me to call this other woman who is a prophet to come and cleanse you, and she did..

Otsile: That's why you wearing the red cloth..

All of this wasn't making sense at all..

[KHWEZI]

We were now at the pub&grill, we had got ourselves some grilled steak and chicken that came with pap and chakalaka.. Then we got beers too.

Me: Its been a while since a person had such a meal..

Him: i always come here for their steak..

Me: Its really good

Cheese: We should at least get Khetho rolls and a quarter leg chicken later as a take away..

I'm sure uzoba agawulekile (I'm sure she would be hungry)..

I looked at him...

Me: Tell me something Ntwana

Him: ya?

Me: Are you really my Homie or you just using me to get into my sister's underwear?

Him: Aii nawe Khwezi ung'buza kanjani into enjalo? (how do you ask me that)

Me: phela now you showing your true colours.. Sidla Khetho every time mashlangana (we always talking about Khetho everytime when we meet up)

Him: Just eat, yekele u busy ukhuluma kakhulu (eat and stop talking alot)

We continued eating...

Him: Are you seeing what I'm seeing?

Me: What are you seeing?

Him: Look to your right..

I turned and looked, there was this 2 girls sitting not far from us they were busy starrng at us and smiling...

Cheese: i don't think they got charmed by me..

Me: Naa man you know I'm straight with Lerato..

Him: you whipped Ntwana..

Me: Not everyone is a cheating bastard like you..

He chuckled..

Him: Im still telling you that you are whipped..

Me: Tsek ungazo'busy uzenza muhle ngami la..

He laughed.. The honest truth is that i do love lerato with all my heart, that girl got to me bad.

I don't see myself being with someone else other than her...

[KHETHO]

I was now fully dressed and ready to go home..

I didn't wanna be here anymore, there was just too much heaviness in this house, it had this bad aura..

I made my way downstairs to the kitchen and Otsile was there looked like he was making himself a shake, you know those USN shakes..

Him: Hey..

Me: hi..

This guy was just on another level with looks. He was too perfect. He has the looks, a sexy builded body, a killer smile and killer lips.. Was more as if like God spent the whole 9 months perfecting him while he was in his mother's womb..

Him: You look like you going somewhere?

Me: I'm going home..

Him: thought that you would wanna stay for dinner...

Me: No.. My sister is probably worried about me..

I started walking to the door and he blocked my way.. His cologne immediately made it to my nose..

He is good looking, has a good body, and now his smelling this good?? Such doesn't exist at all..

He gently brushed my cheek with his thumb, i felt my knees getting weak..

Him: Can i at least drive you home?

He wants to drive me home? That's not possible i mean i don't want him to see where I live..

I know that we nothing to each other but i don't want him looking down on me...

Me: i thought lerato was.. She..

He got close, like really close as if like he was gonna kiss me, but he left my lips disappointed by getting the glass that was behind me..

Him: Are you alright?

Me: Yes..

Him: So can I drive you home?

I looked at him while he smiled at me...

Me: uhm..

Him: Please..

He wasn't giving up..

Me: i guess so..

He stepped out of the way..

Him: after you miss..

I walked out with him following me....

I have only had one boyfriend in my whole entire life. My relationship with my ex perished when he cheated on me with my biggest enemy...

Him: This way

He led me to his car, it was a black Jaguar his number plate was written "OT" and some 3 digits..

I have learned never to trust hot guys who are rich, i heard they heartless players...

He opened the door for me and i went Inside...

I was nervous i won't lie, was my first time being in such an expensive car.. He got In on the other side..

I looked at him, his clothes looked expensive too and he had a rolex watch around his wrist..

Him: You'll direct me...

Me: Okay

I couldn't look at him, i was busy looking at my Trembling hands...

He giggled.

Him: Are you always this shy?

Me: You can say that..

Him: Guess what?

Me: What?

Him: Im shy too

Me: ahh udla ngam (you playing with me)

Him: What does that mean?

Me: You don't know any African languages?

Him: Not really i spent most of my childhood in the states..

His accent collaborated his statement, he had a bit of that American accent..

[KHWEZI]

We chilled at the pub&grill for a while then at around 19:00 cheese drove me home.....

I bid him farewell then took out my house key as i Walked my way to the yard....

When i came through the passage i found lerato sitting at the doorstep looked like she was crying...

Me: Rato?

She lifted her head up and looked at me, she was indeed crying..

Her: Baby I'm sorry..

Me: What are you doing here? Where is Khethokuhle?

She stood up and came to me..

Her: I'm sorry that i messed around with SIYA, i don't want anything to come in between us..

She said that while wrapping her hands around my neck..

Me: Its fine i guess.. Where is Khetho?

Her: She's at home sleeping, she doesn't feel well..

Me: What happened?

Her: She went too much on the wine..

I got her hands off me and went to open the door,and i Walked in..

Me: Khetho doesn't drink..

She closed the door behind her, as she walked in too...

Her:She was drinking today

I made my way to the bedroom while she was following me..

Me: Khetho doesn't go well with alcohol..

I turned around and she had taken off her tshirt..

Her: i didn't come here to talk about Khetho

I looked at her almost naked body..

Me: i can see that..

Her: i came here for this..

She came and pushed me i fell on the bed, with her coming ontop of me while kissing me with my hands making their way to take off her bra..

[KHETHO]

I thought that maybe Otsile was gonna drive me straight home, but instead he made a stop at McDonalds...

I have only passed here, but i have never entered inside McDonalds...

He parked the car not far from the entrance,and then looked at me..

Him: So do you want something to eat?

I looked down and nodded..

Him: Let's go in then..

We got out of the car and Walked in.....

It wasn't that full, but all eyes were on us when we got there which was very awkward for me..

My first thoughts were that maybe they were astonished by the fact that i am very below Otsile's standards. Maybe they were wondering what is this flashy brother doing with a ratchet Ass girl like me??. My hair was messy, my outfit wasn't the best, the color of my jeans was even fading off because i don't have much jeans so i wash it alot...

We went and joined the queue, then i noticed that they actually had another thing in mind because they kept on saying "Omg is it really Derick, The OT" i don't wanna lie, i was very confused.. I then turned to Otsile..

Me: What's going on?

Him: Nothing, i should've just worn my cap..

I was still lost, i wish someone could find me at that moment and explain to me what was happening..

Some girls came and asked to take pics with him, he allowed at first but as this kept on going he got irritated....

Not only did we have people from inside McDonalds bothering us, but now there was people outside peeking through the windows..

Others were taking videos, and others were taking pictures..

Me: Otsile what is going on? Are you some sort of a celebrity?

Him: You could say that..

He held my hand..

I was not used to such and i kept on wondering how are we gonna eat with all this happening..

Otsile: Maybe we can get some takeaways..

Me: i think that's a good idea..

We waited in the queue for our turn, with popularity still at us i didn't know how to react to the situation so i was just standing there like a fool and not doing anything.....

We finally got to the counter, and he ordered us some burgers with fries and Sodas, then we

went and waited for our order to come through.....

Our order finally came, he took it and then we went to his car, i was very glad to be out of there....

Him: i think we'll have to have this meal at your house..

Me: My.. My.. My ho.. House?

Him: Yes your house..

That was an instant blow, i mean my house is very ratchet. We use crates as chairs, our couch is worn out, our doors are slightly broken.. It's not a place i would wanna show such a person...

As much as i protested but i got defeated, we ended up going to my house..

When we got there he parked the car by the gate, our gate and our fence wasn't even impressive at all too....

I was very ashamed, i was very embarrassed, i felt like the ground could open up so i can Bury myself in it..

Him: Are we gonna go in?

Me: Ya..

We got out of the car, and started walking to the house....

At least the yard was clean, Khwezi and i always make sure that although our house is not the best, but it must always be clean..

We got at the door and i started Knocking. I don't know if Khwezi was around, and unfortunately i had left my key inside..

I kept on Knocking, and knocking but Khwezi didn't open..

Him: Looks like there's no one here...

Me: i think so too.

As we were about to leave, we heard the door opening and Lerato stood there wearing nothing but a towel..

Otsile: Lerato?

Lerato: Otsile?

It was a strange moment..

Lerato: What are you doing here?

Otsile: i drove Khetho home, what are you doing here?

Lerato: My girlfriend lives here, Khetho's sister remember?

Him: Ya i kinda forgot about that..

Lerato: You guys can come in..

We walked in, and went to the lounge.. As soon as Otsile was exposed to how everything was i was very embarrassed, i couldn't even say anything was more like someone had sharved a hot poker down my throat..

Khwezi showed up from the bedroom wearing a sports bra and a short....she looked at me.

Her: Where have you been?

Me: i.. I was at Leratos..

She looked at Otsile..

Lerato: Babe this is my brother Otsile, and Otsile this is my girlfriend Khwezi..

Otsile: Wow, i didn't know that you guys were twins..

Khwezi gave us a weird look..

Khwezi: if i may ask, what is going on here?

Otsile: Well me and..

Me: Nothing!.. Nothing is going on..

I looked at Otsile..

Me: Thank you for driving me home..

Otsile: Don't even mention it..

I said that hoping he would probably say “sorry i have to go” but none of that..

Lerato: Why didn't you guys get us takeaways too?

Otsile: Khetho didn't inform me that you guys were gonna be around..

Lerato: Fair enough, we'll go get ours too..Let's go babe..

Khwezi looked at Otsile one more time..

Khwezi: You look familiar..

Otsile chuckled..

Lerato: Yea he is “OT” from that hit crime series “High standards”

Khwezi: i knew it!!.. Wow man such an honour to meet you..

Otsile: Pleasure is all mine..

It's like i was the only one who didn't know who Otsile was..

Khwezi: When are you guys starting with season 5?

He cleared his throat..

Him: i am not quiet sure, I'll have to wait for my producers to let me know..

Khwezi: Ayt cool man..

Lerato: Can we please go now?

Khwezi: Yeah sure

They went to the bedroom to get dressed and i was standing there not knowing what to say, or do...

Otsile: Should we eat?

Me: Ya I'll get the plates..

I quickly walked to the kitchen, my heart was filled with sadness and pain.. I have never been this humiliated and embarrassed in my whole entire life...

Tears started streaming down, i realised then how much ashamed i was of my life..

[KHETHO]

We were sitting in the lounge on the floor we had a mini blanket laid out, was like we were having a little picnic of our own...

Otsile was telling me about his experiences in New York, i was laughing because some of them were very funny...we were just having a nice chat. What i liked about Otsile was the fact that he didn't care about how my house was, it's like he didn't notice the ratchetness of it he was very comfortable and didn't judge me all or mocked me..

Me: Really you guys had a real lion on set?

Him: Im telling you, that was a scene that I'll never forget..

Me: Sounds scary...

Him: imagine how I felt when i had to come face to face with it..

Me: i would've fainted..

Him: i had to be strong, you know acting is difficult sometimes especially when you have to experience such things..

Me: Yoh i can tell..

His phone beeped, he took it and went through it...

It was big and looked expensive too...

Me: Your phone is beautiful...

He looked at me and smiled.

Him: Thanks..

I kept quiet and ate my fries.

Him: You want it?

Me: Maybe one day when I can afford it..

Him: i didn't ask if you can afford it or not, I asked if you want it..

Me: Well..

He opened it and took out his sim card, closed it and gave it to me..

Him: it's yours

Me: What?

Him: take it, it's yours..

Me: Wow, are you serious??

Him: Yeap I'll bring you a charger and a sim card tomorrow

I took it and looked at it..

Me: Wow.. I have always dreamt of having one of this someday..

He continued smiling at me..

Me: Thank you

Him: You welcome

I still can't believe that Otsile gave me his phone just like that...

Him: You know Khetho even girls like you deserve a little happiness...

Me: girls like me?

He looked at me in the eye..

Him: even though you try to hide it, but i can see your pain,your shame.. You keep on questioning yourself about everything that is not going well in your life..

I didn't know that my pain was that evident...

I didn't say anything, i wanted to say something but what can i say??

He leaned closer and kissed me..

His lips were soft, just a smooth gentle kiss that can leave one wanting more....it was intoxicating, it turned me on alot was happening that i had never experienced before...

After a few seconds we broke the kiss, and he wiped my lips with his thumb...

Otsile was doing things to me that i couldn't explain..

Him: i think i should go, it's getting late i wanna be at home when my parents get there..

Me: Okay..

Him: is it possible to see you again tomorrow?

He said that while squeezing my thigh...

Me: Okay..

We were still very close to each other..

He planted a wet kiss on my lips..

Him: i wanna go but i can't..

He was rubbing his nose against mine, i had my eyes closed i don't know about him.. Otsile really had me under his spell.

Him: Fuck! leme go now for real..

Me: Okay

Those are the only words i manged to say..

He finally stood up and put on his sneakers..

I stood up and accompanied him to the door..

Him: Guess I'll see you tomorrow

Me: Okay

He came closer and put his hands around my waist and squeezed it a bit..

Him: You soo beautiful, everything about you is beautiful..

I was hooked, he can do whatever he wants to me and i won't restrain or be reluctant that's how much he got to me..

He ran his tongue around in circles on my lips...

I don't know what was happening to me, but what was happening felt right..

He gave me a deep kiss again..

Him: I'll see you tomorrow

Me: Okay

He started walking away leaving me high and wet..

[KHWEZI]

Lerato and i we were having a nice meal at Spur.. She was the one paying but since i had a meal earlier with cheese i wasn't hungry at all so i got myself buffalo wings..

Her: Babe you only gonna eat wings?

Me: Ya I'm not hungry..

Her: You have been awfully quiet, what's wrong?

Me: Its nothing

Her: Don't shut me out please..

I sighed...

Me: i just feel somehow that i can't afford anything for you...

She extended her hand to mine..

Him: Ncoooh baby you know I don't mind..

Me: i know but i just wanna buy you something too someday..

Her: Don't worry you will

I took her hand and kissed it..

Me: I'd give anything to be rich right now..

She looked at me...

Her: where is that coming from?

Me: I'm just tired of this shitty life, I'd do Anything to be rich..

Her: Wow..

Me: I'm not dying to get to heaven babe, i want mine right here on earth..

She smiled at me..

Her: i have never heard you talking like this..

I started playing with her fingers..

Me: Guess I'm just too fed up..

Her: but it's true malove. Money has power, money runs the world, money is God..

She took the words right out of my mouth...without money, you are nothing.. Because money can make the world crumble at your feet, money can buy you respect, money can buy you anything that your heart desires..

[KHETHO]

I had just finished bathing, i was now in bed and Khwezi was not back yet from wherever she was..

I was holding the phone that Otsile gave me...

Ohhh Otsile every minute and second that i think of him, my heart melts and i find myself smiling alone..

What's surprising is the fact that, we have recently just found each other but my heart is already jumping for him..

The more I think about the kiss, the more I feel very much connected to him...

Is it too early to say that i love him? Is it too early to think about a future that we could possibly have? I don't know what this is, but God please help me understand,because with every heartbeat i feel him taking over my whole being, i feel him slowly possessing me...

I laid back and faced up, busy starring at the ceiling...

"Ohhh Otsile what are you doing to me"

[KHWEZI]

Lerato has been forcing me to go with her to her house, she wanted her parents to accept me. She thought that maybe this time around things would be different..

As much as i protested and became reluctant but she wasn't giving up, so i had no choice but to agree.....

The drive to her house wasn't long which was very hard for us because we were both nervous..

On my side i was nervous because her parents are very intimidating, they well respected in this community, they rich and very popular. Everyone was familiar with them, especially her father who was a Pastor and a prophet at the same time.. I don't know how that works because I am not much of a religious person, but the father was all that, a Pastor and a prophet....

I looked at her

Me: Are you alright?

She nodded..

Her: Let's go in..

We got out the car and made our way in.....

We walked in through the kitchen door and found her mom at the with the house chef,they were busy preparing a meal..

Lerato: Mommy

Her mom turned and looked at her..

Her: Ohhh my sweet watermelon, come and give Mommy a hug...

She went and hugged her mother..

Lerato's mother was very beautiful, she even knew how to dress up her sexy body...

Lerato: Mom you still remember my girlfriend Khwezi?

Her mom looked at me..

Her: Yes i do remember her, how are you child?

Me: I'm fine thanks..

Mom: i...thought that it was gonna be you, me, dad, Otsile,and a couple of guests from overseas they'll be here now now ..i didn't know that you were gonna bring your friend... She can't even refer to me as Lerato's girlfriend...

Lerato: i brought Khwezi along because you guys really need to get used to her now as my gf..

Mom: Lerato it's not that we don't want you to be happy, it's just that..

She paused..

Lerato: Just what?

Her mother looked at me as if like i am some kinda smelling trash that is composed of dead rats at the dumping site...

Mom: can't you at least find someone who is at the same level as you?

I didn't really know what she meant by that statement..

Lerato: i don't understand..

Her mom looked at me again, disgusted as ever. She then turned and looked at Lerato all smiling..

Mom: Its okay sweetie just freshen up for dinner..

Lerato looked at me..

Her: Let's go to my room

Her mom looked at her..

Mom: Your friend will be staying for dinner?

Lerato: Yes she is, and she is not my friend she is my girlfriend..

Mom: Lerato i don't mean to be rude sweetie but..

Lerato: but?

Mom: We have important guests tonight joining us for dinner i already told you.... They very important and i don't think that your friend..

Lerato: is good enough to join the table?

Mom: That is not what i was going to say..

Lerato: but it's what you meant..

She walked up to her and put her hands on Lerato's cheeks..

Mom: Ohhh sweety.. What happened to SIYA?

Lerato: SIYA and i we just friends.

Mom: You could go for her..

What got to me was the fact that this woman was talking soo boldly and with too much confidence right in my presence to show that she doesn't respect me.. I felt myself starting to get a bit angry. Now i respect Lerato alot and i don't wanna start any trouble..

Me: Its fine, ngizovaya (I'll go)

I started walking away..

Lerato: See what you've done? Are you happy now?

Mom: She is not good for you honey, can you even see how she's talking she's too Street for you..

Lerato: Ohh mother please!! You also from the hood!!

[KHETHO]

I waited for my sister to come back so she could do my hair.. I really wanted to look a bit good for Otsile tomorrow, i wanted to impress him....

I waited for Khwezi till i fell asleep.....

After a few minutes or so, i fell into a very deep sleep....

Otsile has soo much power and control over me that he even invaded my sleep..

I had this sexual dream about us having sex. We weren't just having sex but we were making love...

The way he was caressing and squeezing my body, the way he was kissing me all over was just crazy...

I have never felt this type of way before, I have never had someone do such things to me...

[KHETHO]

My sister and her friend cheese had taken me to the hospital....

It was weird what had happened because I don't remember anything... Doctors had ran tests and said that i wasn't raped, they couldn't find anything that signalled rape, i was still a virgin, i still had my Hymen intact so how my excessive bleeding came about that battled everyone...

Otsile, lerato, and Khwezi had come to see me the following Day to see me....

Being in a public hospital is shit because you only allowed visitors at a specific time..

Otsile was walking around all pissed..

Khwezi: i don't understand how they can't detect what caused the bleeding..

Otsile: Because they fucked up that's why..

Lerato: How can they say it was just periods, i mean from what Khwezi told me she said you were bleeding profusely..

Otsile: i feel like suing them!

Lerato: Calm down..

Otsile: How can i calm down?? Khetho might have been hurt and all they gonna say is "there is no sign that she was raped, it could be periods"Are you fucken kidding me??

I have never seen Otsile soo worked up..

Khwezi looked at me..

Her: Khetho are you sure that someone didn't come to the house and hurt you?

Me: all i remember is that i was in bed, then i passed out that's all i remember..

Lerato: Could it be that they drugged her?

Khwezi: i don't know..

Otsile looked at me, he was boiling inside..

Otsile: I'm just gonna go outside and make a few calls...

He walked out..

Lerato: He is taking this hard more than all of us..

Khwezi: i think he really cares about Khetho..

Lerato looked at me..

Her: Ohhh sweetie.. How are you feeling now?

Me: Just a bit dizzy..

Her: You'll be fine..

I looked at the clock and realised that only 10min left for the visitors to leave. Otsile wasn't back, I really wanted to see him for the last time before they leave....

Khwezi: it's almost time up, we have to go...

She came and hugged me..

Khwezi: I'll see you tomorrow okay?

Me: Okay...

Her: i love you.

Me: i love you too

Lerato came to hug me too...

Her: be good for me okay?

Me: Okay

She took out some money from her wallet...it was R500..

Her: buy food, sorry we didn't bring you any..

Me: Its fine..

I looked at the entrance, Otsile didn't come through...

It was sad seeing Khwezi and lerato walking out knowing i won't see them until tomorrow was very heartbreaking.....

I didn't do much much for the rest of the day, just laid back on my bed and silently cried because i was missing Otsile soo bad...

I didn't even engage in any conversation with the girls i shared the ward with, i pretended to be sleeping most of the time...

.

At 18:00 we had to go and shower, Sharing the Same shower with other 7 girls was just very unhygienic for me.. I mean you don't know what kind of diseases they carrying...

When we were done showering, we went back to our beds and waited for dinner...

The girls were chatting and laughing nicely, i am very anti-social so i stayed in my bed.. ..

One of the other nurses came to our ward..

Her: You will have dinner at 20:00 because now it's time for visitors..

I didn't know we get visitors twice a day...

After announcing that, she walked away...

Visitors started coming in, but unfortunately we didn't get any in our ward...

I fixed my pillow then laid my head and covered my head with the sheets... I was crying, i don't wanna be here, i hate hospitals, i wanna be at home with my sister..

As i was busy Crying i heard the girls started making weird sounds, but i ignored because they do that all the time when they talk about boys...

I then heard a voice talking..

Voice: Don't you think it's early to be sleeping?

I know that voice, it was Otsile..

My heart started jumping for joy...

I pulled the covers down and sat up straight. He was standing there looking fine as Always..

Him: were you crying?

Me: No..

I looked down, i mean what am i gonna say if he asks why i was crying...
He sat on my bed....
Him: Sorry that i left without saying goodbye...
Me: Its okay
The girls were busy stealing looks at him...
Him: Im just... I wanna know what happened to you, who did this to you.. don't you remember anything?
I shook my head no..
Him: it's okay then.. Anyway how are you feeling?
Me: I'm feeling good just can't wait to get out of here..
Him: What are the doctors saying?
Me: still wanna run some more tests..
Him: i hope they find something concrete this time around...
Me: me too..
The was some awkward silence after that.....
Him: Agh fuck!!!
Me: What?
Him: i bought you something, forgot it in my car..
Me: That's sad.
Him: we can go and fetch it, fresh air will do you good.
I smiled..
Me: Okay
I got out of bed and put on my flops then we made our way to his car, while holding hands....
I was soo happy that he was here.....
We got to the parking, and he slightly pushed me against the car and kissed me.....
I couldn't resist him at all..
Him: What are you doing to me?
The question is what is he doing to me?
He squeezed my waist..
Him: be mine,I'll give you the world and all that your heart desires..
I looked at him, and his eyes just possessed me...
Him: I'll be yours..
He smiled, and kissed me again...
I am soo happy that we finally made things officially...

After 2 days the doctor decided to discharge me since they couldn't find anything wrong with me..

I was very happy to be going home, being in this hospital felt like a prison...
Otsile was to fetch me, and i was looking forward to seeing him as always...
Things between me and Otsile were very very good, we were very much in love you'd swear that we have known each other for a very long time...
I have never been this happy in my whole life before, having Otsile around whenever i needed him was a blessing. It's a blessing being truly loved by someone especially in my case where i never thought that i was ever gonna find someone who was gonna love me and accept me just the way i am.....
I was sitting on the bed waiting for him, i didn't even sleep much at night that's how much i was excited to go home...
Otsile showed up from the entrance, he was wearing a guess Jean, black&gold long Tshirt that reached his knees. He was also wearing black sneakers that had Gold spikes and a black&gold snap back cap...

I smiled as he made his way to me..

Him: Look at you, all ready to go..

He hugged me and kissed me on my cheek..

Him: How are you feeling today?

Me: I'm much better thank you

He was smelling good too..

Him: Let's go then..

He held my hand then we went to the counter, where i signed my discharge papers and then the nurse gave me my pills.....

I turned and looked at that ward one last time, and smiled i was out of here hopefully for good...

Otsile: i was thinking..

I looked at him..

Me: Why don't you visit me for a while in my house?

Me: uhm..

Him: Come on i just wanna spend a few days with you..

Me: Okay then but we'll have to call my sister and tell her so she doesn't get worried..

Him: You'll call her in the car..

Me: Okay..

We got to his car, today he was driving a Mercedes-Benz CLA 45 AMG.. He gave me his phone to call my sister, he got a new phone that looked the same as the last one.....

Him: You can call her..

I dialled her number, but she didn't pick up it kept on ringing and ringing...

Me: She's not picking up, I'll just send her an Sms...

I sent her an Sms that I'll be staying at Otsile's for a few days and she shouldn't be worried, when i was done i gave Otsile his phone.....

We didn't drive to his house, we passed by at the mall first...

We went to some other boutique that looked expensive, and it was big.....

Otsile: Miranda

Some lady turned and looked at us..

Her: OT

She went up to him and hugged him, then Otsile kissed her on her cheek..

Her: So good to see you, where have you been?

Otsile: ive been busy..

She looked at his body..

Her: You look soo good..

Otsile: i have been hitting the gym thank you for noticing..

She smiled at him...

Otsile: i am here with my girl today, i want you to work on her..

She looked at me from head to toe..

Her: uhm, this your girl?

Otsile: Yeap, her name is Khetho..

Her: Wow..

She looked as if like she couldn't believe i was with Otsile..

Her: She's very different..

I felt myself being irritated by what she was doing, and that was undermining me....

Otsile: Just work on her.. I'll be next door drinking coffee..

He walked away, but then stopped halfway and looked at Miranda with a very serious facial expression..

Otsile: Miranda

Miranda looked at him...

Otsile: Remember she's very special to me..

Miranda: Ofcourse, i won't disappoint you..

Otsile smiled..

Otsile: Never forget that, would hate to see what could..

Miranda: i heard you the first time..

He looked at me and winked at me, then went out.. I watched him as he was making his way out with that sexy walk of his, he had brackets...

Miranda: Let's work on you then..

We walked around she got me different outfits.. Designer jeans, short dresses, shirts, heels, etc..

All this clothes were beautiful and looked very expensive..

Me: R1500 for a shirt?

Her: Not just any shirt dear it's Chanel..

Me: Chanel?

Her: Sweety come on, where are you from?

I kept quiet...

I tried alot of different clothes, from Chanel, Armani, Gucci, Dior, Dolce and Gabbana, Prada..

Was just alot of clothes she let me try on.. Those that fit me perfectly and suit me she put aside..

My last outfit was a blue bootleg Jean, a white shirt, silver heels, and a silver belt..

Her: Ohhh my goodness look at you..

I got close to the mirror.. I also couldn't believe that it was me..

Her: You look soo stunning dear..

Me: Thank you

Her: Now we need to do something with your hair let's go..

She took her bag and we went, leaving the boutique with her assistants..

[KHWEZI]

Lerato and i have spoken about our future. We both love each and separating from each other was not an option...

Lerato decided that, things would be better if i could jump ships..

She took me to this other woman, whom she claimed can make me stinking rich..

I know such riches comes with consequences and conditions, but whatever was gonna be thrown at me i will be able to handle it, i really need this.. I want power and money, and lerato was gonna help me achieve that, as she told me that her and her family are into this ritual things that's why they soo rich, so here i am too.. About to sell my soul to the devil, driven by the love of money and power..

[KHWEZI]

We got out of the car and made our way to the house..

Was a very big house, looked like the person who lived there were very rich....

When we got to the gate, security was very tight Lerato had to flash her Scorpion tattoo that was on her wrist, she had to say secret codes, she just had to do alot of things for us to get in the yard..

After she had passed the security check, the gate opened and 3 security guards stood there with guns i won't lie i was starting to get very scared...

They closed the gate and Walked us to that big beautiful house while holding their guns at our backs...

When we got to the door she had to punch in a certain code off which was #1111..Then the

door opened and we walked in..

I looked around and this house was very very very beautiful, such houses you only see them in movies...

The securities led us to the sitting room, where a certain woman was sitting there..

She was wearing all black. A black long dress, black sandals, and a black doek..

Lerato: Sister..

She looked at us..

Her: Sister..

Lerato: This security check is becoming too much now and annoying..

She laughed then stood up and came to us...

Seeing her up close was a bit scary..

She was beautiful i won't lie, but her teeth and eyes were very scary..

Her pupils were very black and very big, her teeth were very sharp at the edges if she could bite you, you would bleed excessively...

Her: to what do i owe this visit?

Lerato: Its actually business..

She turned and looked at me, then came closer and started smelling me which was a bit weird..

Lerato: Can you do it?

She looked at me for a very long time then smile..

Her: follow me..

I looked at Lerato and then we followed her..

She led us into this dark scary room, with alot of scary things.. There was even smoke the room harboured alot of Evil, you can just feel the heaviness when you inside there..

I saw Lerato taking off her shoes, i did the same too and then we went to sit down...

Lerato: Sister, her heart yearns for riches and power..

The so called sister looked at me. I didn't like how she would quickly turn her head and look at me, it was a very quick movement like a snake...

Her: i could smell the hunger for money in her...

She went and to some bathtub that was there started saying something i didn't understand, lerato and i stood up went to her...

Her: Khalifa, aberastahun Jainkoaren eta power bedeinka gaitzala behin zure presentzia (Khalifa, the God of riches and power bless us once more with your presence)...

I saw the water started boiling and turning black...

She looked at me.

Her: You know the consequences of such riches?

I swallowed my saliva, and nodded..

Her: You have a heart of the strongest lion. You will be feared, respected... You possess such great power that your enemies will tremble at your feet... You will succeed in the life that you want, you will have everything that your heart desires... You will be the Codex, ruling Together with your Queen by your side...

Lerato held my hand as this woman was saying that..

Her: Prepare to be cleansed in darkness...

She looked at me once more

Her: take off your clothes and bath with the water of riches and darkness...

I didn't waste time i did as i was told...

[KHETHO]

We had just gone back from the salon and they had put on a black weave on me that had red highlights...

I wasn't feeling very well, I felt like i had this darkness overshadowing my heart, i felt like i

was turning heartless and evil...

I think Miranda had noticed, because she sat me down on the couch, i was even at the verge of crying...

Her: What's wrong sweety?

I started to shake a bit..

Her: Khetho what's happening?

Me: i don't know...i just feel like..

I put my hand on my chest..

I saw one of her assistants making their way to us..

Assistant: Should i get her something to drink?

Me: i feel like i am turning evil, i feel like i am turning heartless....

Miranda looked at her assistant..

Miranda: Go find OT next door..

She then looked at me, as her assistant walked out...

Me: i am not crazy Miranda..

She held my hand..

Her: Ofcause you not..

The feeling got too strong... Like i was possessed by evil..

Me: Ohhhhhhwww my word (Crying)

Miranda: Calm down..

Miranda was starting to get a bit worried...

I started breathing in heavy.. I felt darkness and evil taking over..

Me: "Let iluntasuna nire bihotza baino gehiago hartu"....(Let darkness take over my heart)

I was Shaking uncontrollably, i didn't know what was happening..

[KHWEZI]

Me: "Let iluntasuna nire bihotza baino gehiago hartu" ...(Let darkness take over my heart)..

I then opened my eyes.. I won't lie i felt like a complete different person...

Sister: She is almost there..

She gave me two small black stones off which i swallowed..

Her: bring him in!!! (yelling)

The door opened and the Guards brought in some guy, he looked very scared and was begging for his life...

Sister: This is the most richest and notorious business man around.. He owns taxis, he has people working for him by stealing cars and they sell them, he is very rich by his criminal acts.. Codex you are to eat his heart out and you are going to take over his riches..

I looked at him, i felt hungry for him..

Him: Please don't hurt me...

Me: Don't beg!! Shows how weak you are!!!..

My voice was a bit deeper now, i looked at myself in the mirror. My eyes were Red now, it was almost as if like i had eye contacts...

I like the new me, i am The Codex..

[KHETHO]

Otsile was driving us to his house, i was feeling a bit better. I still didn't know what happened, or how that feeling came about but what i know is that it wasn't a pleasant feeling...

Otsile kept on looking at me every now and then think he was worried about me..

Otsile: still feeling shaken?

I shook my head no..

Him: What happened again?

I shrugged my shoulders..

Him: Khetho this days you have been experiencing things that cannot be explained..

Me: i also don't know what's going on Otsile..

He left it like a that...

I faced the other way and started starring out of the window, i felt tears running down. I have never experienced such evil before, what i experienced is probably gonna haunt me forever...

I was surprised to see us driving into this neighbourhood that had Townhouses, i thought that maybe when Otsile said "my house" he was meaning his parents house, but in this case i think he meant his actual house...

He parked the car and came to open the door for me and i got out..

We took my stuff from the trunk and i followed him as he led the way...

Otsile had bought me a lot of clothes that i wasn't sure if ima wear all of them.....

We got to the house and he unlocked then we went In...

His house was very beautiful inside and very clean.. I would swear that he cleans everyday..

He led me to his bedroom where we put everything on the bed, he then looked at me..

Him: i don't like seeing you like this...

Me: I'll be okay.

Him: Why won't you Talk..

Me: Otsile please..

He exhaled..

Him: Fine i won't push..

Me: Thank you

Him: You look beautiful by the way, from your hairstyle to the outfit you wearing..

I tried so hard not to smile, but he was making it difficult for me not too....

Me: Thank you again..

He held my hand and pulled me to him..

Him: i love you..

That was awkward, i mean i know we dating but i avoided saying those words because i felt like it was a bit premature for us to start saying that. We haven't been dating for that long...

Me: i love you too..

I wasn't just saying that, i truly did love him...

What got to me was that i couldn't sense or feel my sister anymore...

The thing about identical twins is that no matter how far we are away from each other, but when one of us is not fine we can feel it or sense it...

It was very odd that i couldn't feel Khwezi anymore, it's like the connection between us was cut, all i felt was darkness and destruction.....

[KHWEZI]

Lerato came up to me as i was looking myself in the mirror...

Her: You like what you see?

I looked at her..

Me: i love what i see..

Her: me too..

Me: No i meant i love what i see standing infront of me..

She blushed..

Her: Ohw..

I pulled her closer and kissed the living daylight out of her..

After a while i heard the sister clearing her Throat..

I pulled out and looked at her..

Her: Sorry to interrupt but..

She was holding a glass with her that had blood...

Her: We have to proceed..

I put my hand on her neck and pushed her against the wall and i started strangling her that she dropped the glass..

I lifted her up a bit, her feet were dangling in the air, that is how strong i was...

Lerato: Khwezi stop you'll kill her!!

I continued strangling her, she was finding it very hard to breath..

Lerato: Codex stop, you cannot kill sister!!!...

I removed my hand from her neck and she fell on the floor busy coughing. I turned and looked at Lerato, she looked very scared..

Lerato: Sister what's happening?

Sister: She's still trying to find control of her new self and power..

I approached her, and she was moving backwards..

Lerato: is she gonna hurt me?

Sister: She must eat out the heart then she will find a way to control her new self...

Lerato: How do we do that?

Sister: Make her drink the blood first..

Lerato ran to get another glass that had blood in it..

Her: if you love me, you will drink this..

I could sense the fear in her, and i could also feel the love that she has for me...

I took the glass and drank all that blood that was there...

Sister: This will make her not to be scared to kill humans and eat their hearts..

I then looked at the guy, i felt like having his heart now, i was very hungry for it..

I made my way to him, as he was screaming i twisted his neck and that was the end of him...

He fell down and i knelt next to him....

I don't know how, but my hand went through and ripped his heart out, then i started eating it...

Sister: it is done, she is fully one of ours..

When i was done, i stood up and lerato came up to me.. She kissed me while my mouth was still full of blood...

[KHETHO]

I was on the couch when the feeling came back again, this time around it was heavy than before..

Me: Otss... Otsi....

I couldn't breath, this feeling was taking over my being..

I saw Otsile rushing my way, i didn't know how he heard me..

He held me..

Him: What's wrong?

I started shivering..

Him: You feel soo cold but yet you are sweating...

He picked me up and took me to the bedroom..

He placed me on the bed and took his phone..

I was laying there Shaking, i felt very, very, very cold..

I seriously don't know what was happening to me..

Otsile: Dad it's me... I need you to pray for someone i think she's having some demon attack... Yes she's with me.. I'll put you on loud speaker.....

He put his father on loud speaker..

Dad: Am i on loud speaker?

Otsile: Yes you are..

I couldn't hear what the father was saying, he was praying in a language that i didn't understand at all, i just assumed that he was praying in tongues...

As he was praying i felt something taking over, or something coming out i really couldn't put my head on that..

I sat up straight and just started roaring like a lion..

Otsile: She's getting worse her eyes are changing, they completely white as if like she is possessed..

All i know is that i wasn't feeling like myself anymore..

I woke up later that day feeling very much at ease, i didn't even know how I passed out or how i got here.. All i remember is being at the salon with Miranda and doing my hair, after that i don't know what happened...

I looked around and i wasn't familiar with my surroundings until i saw Otsile's picture on the wall, then this must be his house or something....

My eyes went around and i saw a glass with a bit of some red Liquid inside..

I got out of bed and went to pick it up. I then started smelling it, and it was the same exact Liquid that Lerato gave me that time i fainted at her house....

I was in my bumshort, and my spaghetti top only....

Something wasn't making sense at all....

I then made my way to the kitchen, were Otsile was baking i think. Whatever he was preparing smelled very good..

Me: Hey..

He looked at me..

Him: Look whose awake...

I went closer to him..

Him: How are you feeling?

Me: about what?

Him: You don't remember anything?

Me: am i supposed to remember something?

He looked at me for a while, then smile..

Him: Nah it's fine..

Me: Otsile what's happening? Or what happened?

Him: You just had a terrible headache, Miranda said it could be the effects of your hairstyle. The person who put that on you was not gentle.. She strained and pulled your hair that you got a Terrible headache..

Me: Really?

Him: Yeap..

Me: Weird, i don't remember anything...

He came and kissed me...

Him: Im glad that you Okay, you scared me though..

Me: Sorry....

Him: it's okay..

Me: Can you please borrow me your phone? i need to call Khwezi and see how she is..

Him: Ofcourse, i think its in the bedroom.. We need to get you one..

Me: Okay

I went to the bedroom, to get his phone and he had a message from lerato.. I didn't wanna invade his privacy but i was curious so i read it, and it read:

"it is done"

I had no idea what she referred too so i let it go....

As i was going to the kitchen i noticed a picture in the passage that was very disturbing..

It was a snake with 2 heads looked like a cobra, was very very big could feel a room.. It had red eyes, and horns. It was black in colour and very disturbing.. At the bottom it was written

“Khalifa”...

The eyes looked like they were glowing, i got closer to it just to make sure..

I stood very close to it, and looked at the eyes they were glowing i found that very weird..

After a while i heard Otsile speaking...

Him: Babe, what's tak.... Khetho..

I looked at him..

Me: huh?

Him: What's wrong?

I looked at the picture again, and it wasn't a picture of a snake anymore, it was a pic of Otsile he was standing next to his car...

He came closer..

Him: Ahhhh babe this was when i made my first million and i bought my baby the Jaguar....

Me: i swear that i saw...

I looked at the picture again..

Him: Saw what?

Me: Its nothing..

Him: What did you see?

I smiled at him..

Me: Nothing, i got your phone let's go call my sister..

As i started walking away, he grabbed me by my arm...he looked at me and he was serious..

Him: What did you see??

I won't lie i was starting to get a bit scared, i saw a different side of him..

Me: Otsile you hurting me..

He shook me a little...

Him: i hate it when you keep things from me!!!!!!!!!!

Me: Ots... Otsile... You...

My voice was breaking i was scared..

He let go.. I looked at my arm and the where he had a tight grip on was red.. Was more like i was bruised...

Him: Im.. I'm...

He looked like he was back to his senses, and didn't know how to explain his actions..

Him: i.. I'm gonna get some fresh air...

He tried coming closer to kiss me but i stepped back..

Him: I'll be back..

He went to take his car keys and left..

Otsile's sudden behaviour really freaked me out..

[KHWEZI]

Everything was done, i had my power now what was left was for me to have my riches...

Sister handed me a little paper..

Her: He was supposed to meet up with his crew at this warehouse, you gonna show up there and take over...

She slipped a gold ring with a small black diamond on my pinky finger...

Her: The Ring of honour, it will bring you honour and everything..

I looked at it and it was a perfect fit..

Her: Its stuck forever on your finger, it will be only removed when you die....

I really felt like i was ontop of the world....

Lerato came to me holding a plastic..

Her: You probably gonna need this..

I took the plastic and opened it and looked inside.. It was the nigga's head, the one that i ate his heart..

Lerato: Show them this, they will surely fear you..

At that instant i felt like i was ontop of the world, and that nothing can touch me...

[KHETHO]

I sat at the table, and i was crying with my head buried in my arms..

Otsile's behaviour really got to me, my arm was now swollen, red, and painful.. I just didn't know what was going on...

As i was crying there, i heard a soft gentle and peaceful voice talking..

Voice: "Beloved"

I kept quiet just to make sure that I'm not dreaming..

Voice: "Beloved"

I raised my head up and i couldn't see anything, i heard the voice again and it sounded like it was behind me. I turned around and looked behind me.. What i saw freaked me out that i fell from my chair...

It was a person wearing white, with white wings.. This human being or soo was very tall and the wings were really big, it looked like an Angel or something..

Me: Who are you? And what do you want???

The person looked at me and smiled..

Person: "Psalms 121 Beloved"

Me: What?

The Angel sent out something like a small light to me, which came into contact with my arm and after a few seconds my arm was fine...

I looked at the Angel..

Me: Wow..

They smiled at me...

Person: "Psalms 121 Beloved"

Then i saw a bright light, that almost blinded me.. After that, the Angel was gone, but i still heard the voice one last time..

"Psalms 121 Beloved"

[KHETHO]

I searched all over for a Bible In that house and i couldn't find any..

It was bad because i didn't have a phone to even search the scripture on the Internet....

Being in that house alone was very uncomfortable for me, especially after seeing that snake in the picture.. I kept on walking up and down the hallway looking at that picture and it was Otsile standing next to his car...

Otsile's house felt cold, lonely, and dark.. Something was just not right with it.. I looked at my arm one more time and it was still fine.....

.....

Otsile came back at around 22:00,when i was already preparing to sleep.. He didn't look drunk, didn't look tired, or anything like that...

Him: Hey..

He put his car keys and phone at the side of the bed...

Me: Hi..

I was busy fixing my side of the bed..

Him: Can we talk?

I stopped what I was doing and looked at him....

Him: Im sorry about earlier..

He was soo very sincere about his apology, i could see it in his eyes that he meant everything....

Him: i didn't mean to hurt you or scare you like that..

You know when you love someone soo much, it's very hard for you not to forgive them...
I love Otsile and seeing him broken like that about what he did, in turn it broke me...
He came to were i was standing..

Him: i wanna hold you right now, but I'm scared..

Tears were already at the verge of falling....

Him: i love you Khetho, i love you with all my heart... Can you please give me one last chance to prove to you that i am not what you saw a few hours ago.....

I was overwhelmed by different emotions. Another side of me wanted nothing to do with him, Another side of me just felt like hugging him and never let go..

He went down on his knees, with his head buried on my stomach, and his hands wrapped around my Tiny waist...

Him: i love you Khetho, i don't wanna lose you..

Me: i love you too..

He raised his head up and looked at me...

Him: does this mean?

I shook my head yes..

He got up and hugged me then kissed me... His kiss still intoxicated me, i was very much caught up in his spell.....

He put his hands under my spaghetti top.....

All this was very new to me, i have never been with a man in that way.....

All of a sudden i heard "Toni, braxton_Spanish guitar" playing..

I don't know if it was playing for real or it was playing in my head..

He squeezing my body gently and planting kisses everywhere...

Before i know it we on the bed with him ontop of me...

He wasn't in a hurry, was taking everything slowly.. I was at his mercy, my whole being wanted him, it's like he had paralysed my body because i couldn't move....

I cannot compare this feeling with anything, it was almost as if like i was in heaven....

When the song hits a high note, my whole body would tense up, when he ran his hand down there i felt pleasure and i wished that the feeling could last forever...

We were now naked and he was sucking my already hard nipples and holding my hands against the pillow...

He had a tattoo of the snake i saw on the picture on his shoulder, that didn't scare me anymore but instead it turned me on more...

He slowly entered me, it wasn't as painful as i thought.....

The way he was soo gentle, was gonna make this moment the best for me...

[KHWEZI]

I was at the warehouse, i had taken some of the Guards from that woman's house...

They were holding that crew down with guns on their heads..

It wasn't a big crew, just 5 people..

I was at the table, i had put their boss'head on the table and i was standing next to it..

Me: So sad what happened to him..

This was a crew of coloured niggas, and it is known to be the most dangerous gang....

They make things happen, they quick, dangerous and smart..

Me: It would be sad to see such happening to you and your families..

I looked at the Guards..

Me: You can let them go..

They let them go.. And they got up..

Me: i am Codex, and i am going to be your leader from now on..

One of them laughed..

I looked at him..

Me: Something funny?

He kept quiet..

Me: i think i asked you a question..

He still kept quiet..

I raised up both of my hands at him, and he was immediately lifted up off which scared the other niggas..

I went and threw him against the wall very hard that his skull got busted and he fell while bleeding..

Me: Anyone else wanna try me?

My voice had changed, it was now deeper and my eyes were very red..

They were very scared..

They all shook their heads no..

Me: Good!!

I looked at them...

Me: i want 2 Mercedes-Benz CLA 45 AMGs, and i want 2 BMW X6s, before dawn...

They kept quiet..

Me: Is it gonna be done?

They nodded..

Me: i don't hear shit!!!!

Them: Yes boss!!!!

Me: Let's get to work!!!!

They started walking away..

Me: Wait..

They all stopped..

Me: i wanna speak to the accountant that handled your Ex boss'money..

One of them came up to give me their account's business card..

Me: Now all of you can go!!!

They all went...

I felt powerful, i swear nothing can touch me now..

[KHETHO]

Otsile and i had just finished showering, he had my naked body against his...and he wrapped both of us with a towel..

Him: Did i hurt you?

Me: Not really..

Him: i didn't know that you were still pure, i just took your innocence...

I laughed..

Me: Ohw well..

He looked at me for a long time..

Me: What?

Him: Let's make it official?

Me: huh?

Him: Let's get married... my eyes popped out...

[KHETHO]

It was a beautiful peaceful morning, with the sun shinning in through the blinds...

I opened my eyes with a huge smile on my face..

I sat up straight, with a few pillows behind me supporting my back..

Who would've thought that one day, i would wake up under this expensive duvets.. Never in a million years did i think my life would change for the better...

The door opened and Otsile walked in with a tray of food..

Him: and she's awake..
I smiled at him..
Him: How are you this morning miss world?
Me: Miss world?
Him: Yes, i have never seen someone looking this beautiful when they've just woken up..
I blushed..
Me: You just playing with me...
Him: Naa I'm being for real..
Me: if you say soo then..
I stood up and went to the bathroom to brush my teeth..
He walked in After a few minutes and hugged me from the back while kissing me on my shoulder..
Him: Have you given thought to what I asked you last night?
I almost chocked on the toothpaste..
I love Otsile, but marriage seems a bit premature..
I spat out the toothpaste..
Me: isn't marriage a bit premature?
Him: i love you, and i wanna wake up next to you each and every morning..
Me: i understand love but..
Him: but?
Me: Can i at least think about it?
Him: alright I'll let you think about it..
He kissed me on my shoulder again..
Him: finish brushing your teeth before your breakfast gets cold.
He gently squeezed my Ass as he walked out..
I finished brushing, then rinsed my mouth...
As i raised my head up to Look at the mirror something was written there..
"Psalms 121 Beloved" was written in red..
I found that extremely weird. I looked around and i was alone, who could've possibly written that?
I then heard Otsile calling out..
Him: Baby are you coming?
I turned and looked at the door then replied..
Me: Yes honey, I'm coming..
I then turned and looked at the mirror, the message was gone.. The mirror was clean..
Was the writing really there, or i was hallucinating???
Otsile came in once more..
Him: Baby..
I looked at him..
Me: Sorry..
We walked out, and i went to eat my breakfast.....
Was a hot dog roll, with a Russian and melted cheese.. Fruit salad on the side with Custard,
and a Guava juice..
Me: i am gonna be fat here..
He laughed..
Him: and I'll still love you..
I continued eating...
Him: My parents are joining us tonight for dinner..
I chocked on my food.....
He put his hand on my back..

Him: Are you okay?

I nodded my head while still coughing..

Him: Moon pie?

I looked at him..

Me: Just caught me off guard..

Him: They nice people don't worry..

The Jackson family is the most respected, and feared family in our place.. For the fact that I'm gonna be a part of them, really scared me a little..

[KHWEZI]

The first thing i did this morning, was to open a bank account at FNB. I then went to meet up with The Accountant at some restaurant so he could transfer all the nigga's money into my new account...

Just like the sister said, this ring will give me power and riches. The Accountant didn't give me a hard time, he transferred the 1.5mill into my account..

Me: Nice doing business with you..

Him: Yes mam'..

Me: I'll call you.

He stood up and took his things then left..

I took the menu and went through it trying to get me a good meal to celebrate being a millionaire..

I then heard a smooth, sexy female voice talking as i was going through the menu...

Voice: Morning..

I took my eyes from the menu and looked at her.. She was very beautiful, and had a beautiful smile too...

Her:Are you ready to order?

I looked at her for a minute or two without saying anything..

Her: Excuse me??

I then came back to reality..

Me: Sorry about that..

Her: Are you ready to order?

Me: uhm..

I looked at the menu again, then looked at her...

Me: i am not very familiar with..

I put the menu down..

Me: What would you recommend?

Her: Me?

Me: You work here, you know what's good..

Her: English breakfast is nice...

I bit my lower lip..

Me: English breakfast it is..

She smiled at me..

Her: I'll get it for you..

Me: And I'll be waiting...

She then walked away..

[KHETHO]

Otsile and i went to the mall that morning to get a few groceries, so we could prepare a delicious meal for his parents..

I was nervous about tonight i won't lie...

We were at woolworths, Otsile was pushing the trolley while i got a few things..

I am used to cooking your ordinary pap and fish, pap and beans, pap and eggs you know all

those kinds of meals...

Me: Let me go get a lettuce..

Him: and get peppers too..

Me: Okay..

Before i went to get what we needed, he put his hand around my waist and pulled me closer then kissed me...

After that, i went to get the lettuce and peppers...

I was all smiling and humming while checking what to get..

I then heard a voice Whispering in my ear..

Voice: "Psalms 121 Beloved"

I quickly turned around, and there was no one there..

That was very weird i won't lie..

[KHWEZI]

She came with my order..

Her: Here you go..

She put it on the table, with caution..

Me: Thank you

Her: Would you like anything else?

Me: Yes, i would like to know your name..

Her: Uhm..

Me: Just your name..

Her: My name is Cruton..

Me: Cruton.. Such a unique name..

Her: Yes you don't get it alot..

Me: That would be all Cruton Thank you

Her: I'll be by the counter If you need anything..

Me: Thank you

She smiled and Walked away....

I started with my breakfast, was very delicious.. I never thought that i would be sitting here one day and eating like a King...

My phone rang as i was having my breakfast, i checked it and it was Lerato..

Me: Babe...

Her: Babe where are you?

Me: i am having breakfast

Her: We have a house to renovate remember?

I would probably buy a big house, but i still wanna live in my mom's house.. That's what she left me and being there just reminds me of how her presence Is still with me..

Me: totally forgot about that..

I looked at Cruton, she was standing there with her colleagues and they would steal looks at me every now and then busy blushing.....

Her: So are you coming?

Me: Yea babe Im on my way..

Her: Are you okay? You sound like something is distracting you..

Me: Naa just eating...

Her: Okay i love you..

I looked at Cruton...

Me: i love you too

I hunged up and continued eating, taking my time and looking at Cruton still, she was just something i couldn't put in words She seems like a nice girl, one that is worth knowing.....

After finishing eating my scrumptious breakfast, i raised my hand up and Cruton came to my table immediately...

It was almost as if like she was waiting for me to summon her...

She still kept that beautiful smile of hers..

Cruton: Would you like anything else?

Me: i would like my bill please..

Her: I'll get it for you..

She went to get me the bill, and came back after a few seconds..

Her: Here you go..

Me: Thank you... Unfortunately i don't have cash on me, i would've tipped you... But when i come back next time, I'll definitely tip you..

She giggled..

Me: And?

Her: Its just that, they always say that then they don't come back..

Me: They? I am not they..

Her smile vanished...

Her: Ohw I'm sorry..

I smiled at her, at least that relaxed her...

Me: give me a pen and paper..

She gave me, and i wrote her my phone numbers....

Me: incase i forget to come back, you can just hit me up and remind me....

I stood up and gave her the paper..

Me: use them..

Her: i will

She put the paper in her Apron..

As i was about to walk pass her, i put my hand around her neck and tightened my grip a little, then whispered in her hear..

Me: Codex Is the name..

I could see how taken she was, she even had her eyes closed..

I got my hand off her, and then went.....

I didn't go straight home, just went around the mall buying myself new clothes, i even bought myself a new phone.. What was left for me to get was a car...

[KHETHO]

I was at home now, was at the kitchen starring at the recipe book.

Apparently Otsile's mother is very picky, and very feisty.. Wants things done a certain way.

She also has a say on how her food has to be prepared...

Otsile came to the kitchen, he was on his phone..

Him: Yeah mom i hear you... Yea she's right here you can talk to her...

He handed me the phone, i took it and put it on my ear...

Me: H.. Hello..

I was very nervous, i mean i am talking to Mrs Jackson.. She is like the Inyala Vanzant of South Africa, everyone admires her...

Her: Is this Khetho?

Me: This is she..

Her: Good, take notes sweetheart..

Me: uhm okay..

Unfortunately i didn't have a pen and paper around.. But i looked at Otsile and signaled he must get me one.. He quickly went to get that...

Her: Okay first your chicken must be in the oven. Cut potatoes into wedges and put them around the chicken together with carrots...

Also make sure that you have a pork neck, my husband loves pork..
Grill that, then after slice it and put Sweet chilli sauce and salsa on that...
She was going way too fast for me that i didn't get anything...

[KHWEZI]

I got to the house, they were already getting busy..

Lerato: i think we'll have to stay at a hotel until they done here...

Me: Looks that way..

I looked around and they were getting really busy..

Lerato: Ohw before i forget, Otsile invited us for dinner at his place.. My parents will be there too..

I looked at her..

Me: Your parents don't like me..

She kissed me on my cheek..

Her: You no longer Khwezi, you are Codex now..

Lerato's parents didn't really get to me, what got to me was my sister..

I feel like she would be disappointed to see the new me..

I love Khetho and i don't want anything that's gonna come between us..

[KHETHO]

Everything was prepared, i didn't cook Otsile ended up getting a chef to prepare the food...

I had just finished bathing, was putting on my outfit for the night..

Was a lime green tight dress, with lime green and Gold heels...

I curled my long weave and put on make up with big hoop green earrings....

Otsile walked in, and looked at me..

Me: So what do you think?

He didn't have words, he just looked at me....

Me: Are you gonna say something?

He snapped out of it...

Him: You look beautiful...

I smiled..

Me: Thank you..

Him: Let me also prepare myself..

The door bell rang...

Me: They here already?

Him: Im not sure, they said they gonna call when they get to the gate....

Me: Well i can't open the door alone, come with...

Him: but like you, i have to prepare myself....

Me: You will after we have welcomed them in..

I took him by his hand and went to the door....

We opened and it wasn't his parents, instead it was Lerato and Khwezi.. We welcomed them in..

Lerato: that took long..

She looked at me..

Her: Look at you, you look beautiful sister in law..

Me: Thank you...

I looked at Khwezi, she looked down..

Lerato: Maybe we should give them some space..

They walked to the lounge..

Me: Hey..

She lifted her head up and looked at me...

Him: Hey..

Everything had changed with my sister... Her eyes were Red, like she had eye contacts but they

looked good though.. Her voice was a bit deeper, she was a bit buffed like she had been hitting the gym....she just looked like a Nigga with a few tattoos too...

Her: Not what you expected to see hey?

Me: Well I'm a bit confused..

Her: i can see..

Me: You look good though

She smiled at me..

Me: Are you going transgender?

Her: You can say that..

The clothes she was wearing looked expensive..

Me: got a job?

Her: Something like that... Look sis we living our dreams..

She was right, we were out of poverty but unlike her i am dependent...

Her: I'm not even gonna get a hug?

I went closer and hugged her, she squeezed me tight and lifted me up a bit.. She was strong for a woman..

Her: i missed you...

Me: Missed you too..

Her: tomorrow we must go out and catch up..

Me: We should

Her: and you must come see the house, i am renovating..

Me: Wow..

Her: We living the dream Khetho, we being paid for all the time we struggled.. Let's enjoy..

I smiled at her.....

Her: Ohw and I'm no longer Khwezi.. I go by Codex now..

I looked at her confused..

Her: That's the name i chose for myself since I'm transitioning...

Me: Ohw i like it..

Her: Yeah..

Things were a bit weird Between us, we weren't the Same close twins we used to be...

Her: Are you happy with Otsile?

I nodded..

Me: i am..

Him: if you happy, then I'm happy..

I smiled..

Her: i love you sis

Me: love you too

Her: Don't forget, we all we have..

Me: true..

Otsile and lerato came back, Otsile had changed into a more formal outfit..

Lerato: They here..

I won't lie i was very scared..

Lerato and Otsile opened the door and they came in..

Geez they were a beautiful and attractive old couple.. They didn't look that old, looked like they were in their mid 50s...

Mrs Jackson's outfit was just out of this world...

This woman, glory shines on her..

She was a beautiful yellow bone..

You know other people aren't beautiful their light skin colour makes them beautiful, but this woman her complexion didn't make her beautiful, she was beautiful naturally...

Otsile: Welcome parents..

Mrs Jackson looked around the room.. Otsile came to me..
Otsile: parents this is Khetho, and Khetho meet my parents.. Mr and Mrs Jackson..
I bowed a little while looking down..
Mrs. J: She's beautiful...i didn't know that she was Khwezi's twin..
Lerato: They are twins..
Mr. J: Khwezi i see alot of change in you, and i like it..
Mrs. J: i like it too..
Lerato: Shall we??
We all went to the dinning table..
Mrs. J: Something smells nice
Mr. J: hope it tastes good as it looks..
We all sat down next to our partners..
Mr. J: Let me bless the food..
We held each other's hands as he prayed..
Mr.j: Signore Khalifa benedica stu manciari comu semu quasi à manghjà, è verificate Khet à esse in u nostru latu (Lord Khalifa bless this food as we are about to eat and make kheto to be on our side)
After that prayer we all said Amen..
Mr.j: i mentioned your name Khetho so God can bless your hands for preparing this delicious meal..
That was sweet, i smiled..
We dished up and i looked at everyone, i considered myself blessed

[KHWEZI]

We had just finished eating, my sister had really outdid herself with preparing dinner..
But a part of me knows she had help, Khetho cannot cook this well..
I was with Mr Jackson and Otsile, we were standing at the balcony busy drinking whiskey..
Mr.j: finest whiskey, Son you know your story..
Otsile: i learn from the best..
Mr Jackson looked at me..
Him: Codex, how does it feel to be in the dark?
Me: Feels great..
I looked at Otsile..
Me: Why make me eat hearts though?
He chuckled..
Him: That's nothing compared to what others do..
Mr.j: how are you settling in this body?
Otsile: i am settling in very well..
Me: How are we getting Kheto to be on our side?
Mr.j: i was thinking you and Otsile can handle that, you the closest to her..
Otsile: Its a bit hard.. Khetho's heart is too pure..
Mr.j: Since when is everything hard for you master?
Otsile: i don't know why she's soo hard to get, i even felt the presence of an Angel...
I coughed..
Me: hearing that word makes my stomach to turn in..
Otsile: We still need to find a way to make her not to be scared of me..
Me: i don't wish to be her..
Otsile: finding out that i am two-headed snake, that's gonna leave a scar...
Mr.j: Does she have to find out though?
Otsile: She has too, she has to find out about my true self...
Mr.j: Kheto cannot be hard to get her to be on our side.. Is she pregnant already?
Otsile: She has to be.. Or else I'll turn into my true self..
Me: How does it work again?

Otsile: She will give birth in 3 months and I'll have to eat the baby...

Me: Is she giving birth to a baby or a snake?

We all laughed..

Otsile: She's giving birth to a human being, thanks to her being human....

Mr.j: cheers to the life of riches

We raised our glasses up..

[KHETHO]

We were clearing the table and washing dishes, just tidying up..

Lerato: Who still wants Ice cream?

Me: me please...

Mrs.j: So Khetho tell me, what is it that you do?

Now that's a hard question to answer. What if she thinks less of me? And think that i am not good enough for her son..

Lerato: uhm Khetho and Khwezi couldn't further their studies, they have no parents and no source of income to help them..

Mrs.j: That's sad Shame...

I hate it when people pity me..

Mrs.j: What dreams do you have?

Me: i actually love modelling

Mrs.j: You beautiful, you have a sexy body i think i can call a few people and you can get into that business..

I almost dropped the plates when i heard that, i was very speechless and overwhelmed...

Her: I'll call the modelling agency tomorrow..

Lerato: Are you ready for lights and cameras?

Me: uhm i think so...

I looked at Mrs Jackson..

Me: Thank you soo much..

She came to hug me..

Her: Anything for my daughter in law..

Lerato: Well let's eat our ice creams..

We sat in the lounge while talking and eating ice creams....

[KHWEZI]

My phone rang as i was standing there, it was a number that i didn't know...

Me: Sorry i have to take this..

I walked away from them and answered..

Me: Codex here..

There was no answer..

Me: Hello??

Voice: Hi...

Me: Who is this?

Voice: Cruton, from the Restaurant..

Me: Ohw hey..

Her: You said i should call you..

Me: Yes i remember... So how are you?

Her: I'm good and you?

Me: I'm blessed...so are you available for breakfast tomorrow?

Her: Uhm well..

Me: Come on, i owe you remember?

Her: Okay my shift starts at 12:00 in the afternoon so I'm Available In the morning..

Me: sweet.. You can give me your address I'll come pick you up..

Her: I'll Sms you..
Me: I'll be waiting.
Her: Okay..
Me: Stay beautiful and sexy..
She chuckled..
Her: Okay..
Me: Bye..
Her: Bye..
I hunged up while smiling..
I then heard someone clearing their throat, it was Lerato..
I looked at her, she looked very serious...
Her: Who was that??
I didn't know what to say..
She threw the bowl that she was holding against the wall..
Her: i asked you a question, who was that bitch you been talking too???

[KHWEZI]

We were saying our Goodbyes to Otsile and Khetho, Lerato was very angry over that phone call..

Me: Thank you for the dinner..

Khetho: Thank you guys for coming..

Otsile: hoping we could do this again..

Khetho: Don't forget, we going out for breakfast tomorrow morning..

Me: i won't forget...

I went and hugged her..

Me: Good night, i love you..

Her: i love you too, and drive safely..

Me: We will.. And don't forget to organise that driver's license for me..

Otsile: Ofcause i will.

Me: Okay then bye guys..

We then started walking to the car.....

We were gonna stay with Lerato and her parents for a while, since my house was being renovated.....

I was driving to her house, and it was very quiet in the car...

Me: There's no need to be jealous, i love you..

She clicked her tongue..

Me: i am Codex, i survive by eating someone's heart.. I need to feed off her heart..

She still didn't say anything..

Me: Babe please don't be like that..

She turned and looked at me..

Her: i just don't wanna lose you over some tramp..

I chuckled...

Me: That would never happen babe...

She put her hand on my cheek.

Her: i love you

I took it and kissed it..

Me: i love you too..

[KHETHO]

Everyone had left, it was just me and Otsile left now...

I took off my heels..

Me: That was one long night..

I sat on the bed, as he came to massage my sore feet...

Him: Everything went well, my parents loved you..

Me: Looks that way..

Him: i am proud of how you handled yourself..

Me: Your parents gave me no choice..

Him: Let me go bath, wanna join?

Me: I'll pass..

He kissed me on my forehead and went to bath..

I sat there, i don't know how all of this happened but i am blessed to have everything that i have right now.. My sister is doing well for herself, and I'm about to be a model soon.. Everything is just going accordingly....

I laid back on the bed and looked up at the ceiling...

Me: God i thank you..

Otsile came out of the bathroom after a while, i was already dozing..

Him: You look like you ready to pass out..

Me: i am, think I'll bath tomorrow morning..

Him: lazy are you..

Me: i think we should pray before we sleep, just thank God for everything..

He looked at me..

Him: Since when are you religious?

Me: i feel like i should be grateful to God for what's happening in my life..

Him: Okay we'll pray..

Me: i need a Bible too

Him: I'll buy you..

All of a sudden he started putting his hand on this tummy as if like he was feeling pain..

Me: Are you alright?

Him: Yeah think it's what i ate, I feel like i wanna vomit.. I'll be right back..

He started walking to the bathroom..

Me: Well should i get you water?

Him: No!.. I'll be fine..

He got to the bathroom, and locked himself there..

I found that highly weird...

[KHWEZI]

We were all gathered in the secret room, to give thanks and praises to Lord Khalifa..

His reflection showed through the wall, he was at the bathroom and had transformed into his true self..

We were wearing black gowns, and drinking blood while saying our prayers to him..

The secret room holds great evil, and that's were Lord Khalifa has been living all this time until he was released when Kheto discovered the secret room...

[KHETHO]

Something weird was going on.. All of a sudden i felt this dark and evil feeling creeping in..

I looked at the bathroom, and under the door i saw a red light flashing..

I don't know why, or what was happening but all of a sudden i saw myself bleeding again..

Me: Ots.. Otsile..

Not only was i bleeding, but i felt like i was having something beyond period pains...

I dropped down on the floor.

The pain was unbearable..

Me: Otsile....

I was bleeding profusely and i felt like something was gonna pop out of my Vagina...

[KHWEZI]

What was happening, was that Khetho was about give birth, so that Lord Khalifa can feed himself off from his offspring and be able to maintain this false body of his..

[KHETHO]

I don't know what happened but i woke up in bed.. I still had on the dress that was full of blood..

I was exhausted, drained, I just don't know what was happening...

Otsile came in holding a glass of that red Liquid...

Him: Babe

I sat up straight, and he came to sit next to me..

Him: Here, drink this..

I took the glass..

Him: Special herbs, mom said it will help stop the bleeding..

I brought the glass close to my mouth and drank..

Him: We'll go to the Doctor tomorrow..

Me: What really happened Otsile?

Him: You were bleeding again baby.. This bleeding thing of yours is starting to worry me...

It was worrying me too..

Him: if it's your periods, then they heavy we must have them checked..

Me: Yes we should..

He took the glass from me..

Him: Come now, go and bath...

He helped me get out of bed and Walked me to the bathroom..

Him: I'll prepare the water for you..

He ran my bath...

Something was very wrong in the bathroom, there was this bad Aura that i couldn't quite get my head around it...

Otsile looked at me..

Him: Are you alright?

I nodded..

Him: want me to keep you company while you bath?

Me: Yes please...

He went and sat on the toilet seat..

I took off my dress then made my way to the bathtub..

Me: Remind me to cancel my breakfast plans with my sister, since we going to the Doctor tomorrow...

Him: I'll text her now now..

Me: Thank you

I hope that the doctor can finally find out what's wrong with me..

[KHWEZI]

Last night i had received a call from OT that Khetho is cancelling our breakfast plans...

Apparently she's not feeling well after what happened last night...

That was good because i can go and have breakfast with Cruton..

I was standing at the kitchen, busy drinking coffee when the door bell rang..

I put my mug down and went to open, it was some delivery man..

Him: Morning

Me: Morning

Him: i was told to deliver this to Codex..

Me: i am Codex

Him: Then this is for you..

He handed me an envelope, then asked me to sign..

Me: Thank you

Him: pleasure..

I opened the envelope and it was my driver's license, now that was quick.....

The Jackson's came in the kitchen..

They both greeted me, and i greeted back...

Mr.j: any plans?

Me: Nothing much, just gonna run some errands... Would it be trouble if i use one of the cars parked outside?

Him: No you welcome to use them anytime..

Me: Thank you....Were are you guys going all dressed up?

Mrs.j: my husband has a sermon at sandton.. You know we must always keep the front that we good and religious people...

Me: Good luck then..

I went to get the Bentley car keys and made my way to Cruton's Place..

I was rocking shades and playing "2 chains ft lil Wayne_Gotta Lotta"

I'm telling you this was the life..

[KHETHO]

Otsile and i, we had gone to the Doctor, and the doctor still found nothing wrong with me. off which upset Otsile very much...

We were sitting at some random restaurant now and having breakfast..

Him: should we now go get doctors from America for you to consult, because clearly this people don't know what they doing..

Me: Maybe it was just my periods as they said..

Him: They always say that!!!

I don't like it when Otsile Is angry, he scares me alot...

Him:Im sorry about that, please excuse me.

He stood up and went..

Otsile should really seek help for his Anger.....

As i was sitting there, i saw a woman walking in and sitting at the table next to mine..

She was wearing a long white dress, she even had a white doek...

She was carrying a Bible with her off which she read....

I found it quite strange for her to just walk into a restaurant and not order anything but just read her Bible....

Her: We will get you Khetho, we'll get you to be on our side...

I turned and looked at her..

Me: Excuse me?

She smiled and looked at me, she had a sincere and warm smile..

Her: evil and darkness won't rule your heart, but good will...

I had no idea what she was talking about... Otsile interrupted me when he pulled his chair, i looked at him...

Him: Are you alright?

I nodded and looked at woman again but she was no longer there..

Otsile: Are you sure that you Okay?

Me: Yes i am..

That was very awkward..

[KHWEZI]

I got to Cruton's Place, and i knocked at the door.. I had bought her a red rose on my way here, heard roses make girls feel special.....

Some girl opened the door..

Her: hi..

Me: Uhm hi.. I don't know if i am lost or what, but i am looking for a girl called Cruton..

Don't know if I'm at the right place??

She kept quiet and just looked at me...

Me: Did you get that?

She blinked several times..

Her: uhhhh Yes.. She.. I am Lindi her roommate...

She extended her hand to me, i took it and kissed it..

Me: Nice to meet you..

She exhaled loudly, then started blowing air to her face using her hand..

Her: Ple.. You.. Come in..

She stepped aside and i Walked in...

Her: Cruton didn't mention how cute you are, you not like any mere stud..

I turned and looked at her...

Me: What?

Her: What???. Ohw I'm sorry.. I'll just go get Cru..

She bumped her knee at the couch as she was walking to get Cruton..

I just looked around at the pictures on the wall and all that, trying to keep myself busy until Cruton gets here.....

I then heard her voice behind me..

Her: Hi Codex..

I turned around and looked at her, she was standing there looking very beautiful...

She looked at me, as if like she was signalling that i should say something...

Me: Wow.. You look..

I looked at her from head to toe...

Me: You look very beautiful..

She glanced down on herself, then back at me...

Her: Thank you (smiling)

I went and handed her the rose..

Me: This is for you..

She took it and started smelling it..

Her: Smells nice, Thank you..

She put it on the kitchen counter...

Me: Are you ready to go?

Her: Yes..

Me: after you..

She led the way while i followed and looking at her Ass...

[KHETHO]

We got to our place, and Otsile was upset as usual...

All i asked him to do, was to buy me a Bible and that made him throw tantrums...

He took off his jacket and threw it on the couch...

Him: Im trying to be very understanding with you Khetho, and most of all i have been trying to be very patient with you..

Me: i didn't know that me wanting a Bible was gonna upset you, I'm sorry I'll never bring it up again..

He raised his voice up a little..

Him: That's the thing, it's not the damn Bible it's you keeping things from me!!!

I kept quiet, and he still had his back against me..

Him: You saw something at the restaurant didn't you?

Me: i don't what you talking about..

He turned and looked at me..

Him: Really? So now you just gonna lie to me??

Me: i think its best i just go for a while...

I started walking away..

Him: Kh... Khetho...

I walked up to the bedroom and locked the door..

I stood there by the door crying.. All i wanted was just a simple Bible and not drama...

[KHWEZI]

We were at some restaurant sitting opposite each other.. Cruton was forever blushing and smiling..

We started off with beverages..

I got a Latte, she got coffee..

Me: So how are you finding your coffee?

Her: hot and creamy...

I bit my lower lip..

Her: i meant it's fine..

I chuckled..

Me: i know what you meant don't worry...

She took her menu and started going through it trying to avoid me because obviously she wasn't comfortable around me as yet..

I sat there looking at her, just thinking to myself that I'm very close to getting her..

[KHETHO]

I was sitting at the door still crying when Otsile started Knocking..

Him: Baby please..

His voice was soft and breaking...

Him: kat-kat baby please open the door...

I wanted to open, but at the same time i didn't wanna open..

I stood up and placed my ear against the door..

Him: Khetho please open...

His smooth voice got to me that i slowly turned the key and opened the door...

He walked inside and closed the door..

Him: Im sorry Khetho..

I stood there not knowing what to say, he then pulled Me closer to him with his hands around my waist..

He whispered in my ear...

Him: Im sorry for what I'm about to do..

He then bit me on my neck.. I separated from him immediately....

I started walking backwards, feeling a bit dizzy...

Me: What.. What did you..

Him: i love you Khetho and i am gonna turn you into mine..

He quickly came to hold me as i was about to fall..

.

[KHWEZI]

Cruton and i had a lovely morning and a delicious breakfast. She was very sweet, humble, and shy too..

When we were done with breakfast, i didn't necessarily drive her back to her place, I went with her to meet the gang.....

The was no shady dealings that were gonna be done, just them giving me my money after selling the cars they have stolen..

The profit made for that month from all my businesses and selling those cars was R500 000...

I also have taxis, and drugs are involved too...

Me: i will let my accountant pay you guys...

I am not gonna bank this money, I already have alot of money in my account i don't want the bank freezing it and being suspicious..

Instead I'm gonna put it in my safe, back at home...

Me: Good work soldiers..

I only have a crew of 5 people excluding my drivers.... So i pay them 20 000 each every month, and they also make their own money on the side...

I took the briefcases, and had 2 of them help me to carry them to the Bentley...

Cruton was very fascinated with such alot of money, you know girls are easily taken with a few stacks of cash...

We got to my house, it was still being renovated. I didn't come with her inside, this is what I'm supposed to do alone...

I went to put the briefcases in the safe. The safe requires alot of passwords, fingerprint scanner, etc so breaking in here would be very difficult.....

I just took a stack of cash, probably 10 000 or so and went back to the car...

I looked at Cruton..

Me: Where do you wanna go?

Her: Anywhere you wanna take me Tiger...

I like the sound of that...

[KHETHO]

I heard some disturbing and weird noises were i was at. I slowly opened my eyes and i wasn't very familiar with my surroundings...

I noticed that i was laying on what seems to be a coffin, and there was some woman there wearing all black..

I slowly raised my upper body up, and looked around Otsile was standing there...

This room looked very scary, there was alot going on..

I noticed that i was wearing a red cloth...

I was still a bit dizzy and disorientated...

Me: Otsile.. Wha...What is going on?

I made my way out of the coffin and attempted to go to the door, but he stopped me..

Me: What's going on?

Him: Just calm down baby it'll be over soon..

The woman started speaking..

Her: I'm ready we can begin..

I looked at Otsile..

Me: Begin with what?

What i saw next, i wasn't prepared for...

Otsile's eyes changed into a snake's eyes.. His tongue kept on protruding from his lips like that one of a snake....

I was very scared, i moved backwards while screaming..

Me: Who are you?

As i was moving backwards, i felt someone holding me from behind and it was the woman..

I looked at the Snake Otsile..

Me: Please don't hurt me..

He looked at me for a long time, and i saw tears falling from him..

He then turned around, had his back against me..

Him: Mi parsi lu mircanti sarpi si travaglia, picchi si idda ancora scantati di mè? (i thought the snake bite would work, why is she still scared of me)

Woman: Idda avi un core nettu (she has a pure heart)

Otsile turned and looked at me, i won't lie i was scared...

He came closer to me, and bit me on my neck again..

That bite is like a poison that runs in my veins and Arties, and paralysis every muscle in my body..

[KHWEZI]

I took Cruton to a place called "Nazarin" were gangsters spin BMWs and GTIs....

We were sitting in the VIP section i was drinking Cola mixed with Jack Daniels and she was drinking Hunter's Gold...

Me: So how are you finding this place?

She smiled..

Her: Not my kind of thing, but it's really nice..

Me: I'm glad you enjoying...

I put my hand on her thigh i thought she was gonna Restrain but she didn't....

Me: There's always something I've always wanted to do ever since i first laid my eyes on you..

Her: What?

I leaned closer and kissed her..

We were in a booth, very high up.. We could see everything through the glass window, but people sitting at the auditorium couldn't see us or what we were doing..

I ran my Hand up to her breats and just squeezed them gently...

I then broke the kiss..

Me: Maybe later..

She opened her eyes...

Her: Anything you say...

I continued watching, while she tried to compose herself...

[KHETHO]

I woke up again but this time i noticed Change... I wasn't myself anymore, i carried evil and darkness deep down... I felt like i had power, i felt like i could run the world...

I got up from the coffin, and this time i was naked..

I noticed my King Otsile standing there, and the sister.. I then looked at them..

Otsile: Did it work?

She looked at me..

Her: Yes she's no longer Khetho, but she is Sasha the Queen..

She said that while bowing..

Otsile made his way to me with a black bangle...

Him: May i?

I Stretched my hand to him, and he put it around my wrist..

I slightly smiled at him, and he did the same..

He got closer to me and kissed me..

[KHWEZI]

I woke up the following day and realised that I didn't go home the previous night, Cruton and i went to a hotel...

I turned on my side and looked at her, she was sleeping beside me peacefully...

I got out of bed and made my way to the bathroom..

My head was banging, think i drank alot at Nazarin..

I washed my face, and rinsed my mouth..

I went back to the room and put on my boyshorts and my vest...

I got my phone and i had 20 missed calls from lerato, and 15 messages..

My memory came back, i haven't called her yesterday to tell her that i won't be coming

home...

I can already imagine the trouble that i am in...

Cruton turned on the bed, then eventually woke up...

Her: Good morning..

Me: Hey you sunshine..

Her: How are you?

Me: i have a Terrible hangover and you?

Her: i think i got that too..

Me: Get up and get ready, we leaving..

She gave me a shocked facial expression..

Her: Uhm okay..

I went and sat next to her..

Me: Don't think I'm treating you like a whore, i have business to take care off..

I pecked her lips...

Her: i was hoping to spend some time with you, yesterday i had a great time with you...

Me: You did?

Her: Yes i did..

I got closer and kissed her...

Her: You reminding me of last night..

Me: won't be a sin to repeat what happened last night...

We continued kissing and i laid her back while i got ontop of her...

Her skin was very smooth and soft, i was too much caught up in her when my phone disturbed us by ringing..

Her: ignore it...

I tried ignoring but it kept on ringing...

Me: Could be important...

I got off her and went to get my phone, it was Lerato again..

Me: Nana we have to go..

Her: That's a bummer.. I missed work for this..

Me: We can do it again soon..

Her: Fine then..

She got her naked self out of bed and started dressing up...

[KHETHO]

I was looking at myself in the mirror. My pupils were very black, there was alot of changes in me..

I like this new me, i like having power and ruling...

As i was standing there i felt the presence of an Angel roaming around in the room..

This was no mere Angel, it was a warrior Angel..

No Matter how evil or dark we can be, but we cannot stand against warrior Angels they very powerful..

Just as i thought it appeared next to me..

Don't think that warrior Angels look all pure white and Pretty, they a bit scary looking...

I felt my whole being getting weak, like my power was drained from me...

Me: What are you doing here?

Him: You have taken over a body that's not yours..

Me: Leave my house!!! You not welcomed here..

Him: Leave her!! Khetho is very strong, no matter how much you will try to take over her body, but you will not win.. She is off pure heart, her innocence will defeat your evil..

I was starting to get scared..

Me: Khalifa(Otsile)!!!

Him: Scream all you want, he won't hear you..
I tried moving but i couldn't, it was almost as if like i was frozen there.....
Him: i am warning you, leave her body!!! Good and evil cannot exist in that body..
Me: What are you going to do to me?
Him: Leave her body in free will, before i drive you out!!!
Me: Never!!!
He threw a fireball at me..
I started burning, i was burning but i was not burning into Ashes..
He then disappeared as i was burning there...
I won't lie, that burning feeling was the worst... I was screaming my lungs out until Otsile came Bursting into the bathroom..
Him: What's going on???
I was still screaming..
Him: Chì u putere da u mondu sottu à a so prutezzione di (Let the power from the world below protect her)
The fire suddenly cooled off from me...
I looked at him..
Me: We need another body, she has too much protection... I can feel her soul trying to take over..
Otsile: i told Lerato to get me people who were drawn to the love of money....
Me: Codex Is, but her sister is not..
Him: i thought the venom would kill her, i thought the spell worked..
I went and put my hands on his shoulders..
Me: This one is too powerful my king, she's too strong for us...
Khetho is a fighter, her spirit is fighting mine and i feel myself losing the battle...
[KHWEZI]
I dropped off Cruton at her place..
Me: I'll call you
Her: I'll be waiting..
Me: Maybe we can go away next weekend..
Her: That sounds fun..
Me: Ya, you can choose any place..
Her: i can't wait..
I had given her 7000
Me: Call me if you need more..
She came closer and kissed me..
Her: Don't forget to call
Me: i won't..
She cat walked her way back to her flat, and i Walked to my car..
What i saw standing next to my car almost gave me a heart attack, it was what we call a warrior Angel...

[KHWEZI]

I could have sworn that i had seen an Angel standing by my car..
One minute it was there, one minute it wasn't...
I slowly approached my car, and went inside...
That was very strange...
There definitely was an Angel because i can still feel Its presence and that wasn't good at all..
I took my phone and called Otsile..
Him: Codex

Me: Hey whats up?

He exhaled..

Him: We faced with a very difficult situation...

Me: What's that?

Him: Khetho went dark and became Sasha the Queen...

Me: That's a good thing ain't it?

Him: it is except that she's very much protected by Angels and what not..

So i wasn't dreaming, i did see an Angel..

Me: So what's the plan?

Him: We just have to keep on performing the rituals and hope they work..

Me: How is Sasha?

Him: Not good at all.. Khetho's spirit is fighting to take over, while Sasha's spirit is also fighting Its a battle of 2 spirits...

Me: That's not good, we should be enjoying life not get all this hiccups..

Him: Tell me about it man...

Me: Im almost at the house, ill call you..

Him: ill be in touch..

I drove in the yard, and parked the car at the driveway...

I got out and went inside the house...

It was very quiet like no one was home..

I made my way to the bedroom and found lerato sitting on the bed painting her toes..

I put my car keys and my phone on the dresser...

I went and sat next to her, i kissed her on her cheek..

Me: Sorry i couldn't return your calls, i was very busy...

She kept quiet..

Me: ill make it up to you, we can go out tonight...

Her: Typical...

Me: huh?

Her: Every cheater thinks that they can make everything fine by taking their Victims out for dinner..

Me: You still on that Cruton ish?

Her: That's her name?

Me: Lerato im not chea..

The word couldn't come out because i am cheating...

Me: You know what my plans are with Cruton..

Her: Then why is she not dead?

Me: its not that easy..

Her: Its not easy because you love her!

Me: i love you..

Her: You indenial..

She got out of the bed and tiptoed her way to the bathroom...

Is she right? Am i indenial??

[KHETHO]

I was laying in bed, i was feeling very weak, i was shivering..

Being in this body was almost like a cruel punishment...

Otsile had been feeding me blood, his been giving me his venom but it wasn't working..

He came and laid next to me while cuddling me..

Him: You going to be alright, we will find a way...

Me: What if we don't?

Him: We will...

Me: i need another body, she's fighting me..

Him: i prefer this body, i had fallen inlove with her....

Me: i can't take over..

Him: You have to try my love, you need to fight her..

Me: ill try..

Him: Now try to get some sleep..

I closed my eyes and drifted to lala land...

I woke up later i was still feeling sick but i was better than earlier...

I got out of bed and made my way to the bathroom to wash my face, then after i made my way to the kitchen...

Otsile was preparing lunch..

Me: Afternoon..

He turned and looked at me..

Him: What are you doing out of bed?

Me: Im tired of being in bed..

He came and helped me to sit on the chair...

Him: Let me make you something to eat, so you can regain some of your strength...

Me: Thank you

He went to make me something to eat....

[KHWEZI]

I had fallen asleep on the bed, i was very tired Cruton and i had slept late the previous night....

As i was sleeping i had a dream, i was in what seemed to be a very dark room..

Fear was all around the room and coldness...

I was sitting there in a corner and i was feeling very scared because i could hear people screaming..

I had a pen and a paper, looked like i had finished writing a letter of some sort...

At the bottom the letter read:

" A letter from hell"...

I then snapped out of the dream and sat up straight..

I was sweating, i was breathing heavily and scared..

What does my dream mean??

After that dream of a nightmare i went to the bathroom and washed my face, then looked at myself in the mirror.. What did that dream mean? It felt soo real too.. My mom has always told me that dreams mean something.. After washing my face, i decided to take a cold shower... That dream really freaked me out, for the first time as Codex i was scared... After bathing i went to dry myself, then i lotioned and put on my black track pants, with my white vest and black sleepers... Lerato came into the bedroom.. Me: Were you been?

Her: wouldn't you like to know? I looked at her..

Me: Come here.. She clicked her tongue..

Me: Come here and stop fighting me..... She slowly came up to me and i held her hands...

Me: I love you and that's the honest truth.. Rato we have been through alot you and i, don't let a mere girl whom i don't even have feelings for come between us.. She looked at me..

Her: were you with her last night?

Me: Rato.. Her: Please be honest with me.. I cleared my throat..

Me: Yes.. She let go of my hands..

Her: Did you?? I saw tears in her eyes..

Her: did you sleep with her? Me: Why are we talking about this now?

Her: i just wanna know.. I couldn't answer that question, so i kept quiet... She wiped her tears...

Her: Wow after all this years of our relationship and its now that you cheat on me... Has money turned you against me? I looked at her..

Me: i did this for you remember? For us? She shook her head..

Her: You did this for yourself.. You know what i loved Khwezi more, this new you? I don't know you.. My Khwezi wouldn't hurt me like this.. I tried to touch her..

Me: Baby... Her: isn't that what you supposed to call your new girlfriend? She then walked away, i sat on the bed. I didn't think that money would come with soo much problems..

[KHETHO]

My day with Otsile was very peaceful...I was still sick but i was better than before, the venom he kept on giving me was making me stronger.. He came and kissed me on my shoulder as i was sitting on the couch reading the Teachings of Khalifa, in simple terms that our Bible.... Him: How are you feeling now?

Me: much better.. He pecked my lips..

Him: How are you finding my teachings?

Me: They good, they worth reading and worth my time... He smiled at me and started playing with my fingers... All of a sudden i felt Khetho's soul taking over for a few seconds..

Khetho: "Ots.. Please help me" Otsile looked at me..

Otsile: Sasha are you alright? My dark soul came back again and overpowered her....

Otsile: What's wrong what happened? Me: Khetho she.. I think she's coming back...

Otsile: i need to contact the sister.. We need to think about a way to drive her out of this body so that you can take over completely.....

Me: We need to do it quickly.. Him: Let me get to it.. He stood up and went..

[KHWEZI]

I was now at the gym, i wanted to release my stress and tension especially on what happened today.. I really didn't wanna hurt Lerato, i didn't mean to hurt her and at the same time Cruton is now in the picture... I don't know why but i feel something very strong for her,i

don't if its love or what but she really got to me... I was busy throwing a few punches at the punching bag when i heard someone talking behind my back..

Voice: For a girl you sure can punch.. I stopped and turned around, i saw this beautiful girl standing right there...

Me: Excuse me?

Her: Im sorry i was just admiring how you punch.. I smiled.

Me: Thank you..

Her: Im Roxen... She stretched her hand to me..

Me: Codex... Her: Never heard of that name before..

Me: its unique..

Her: Would you like to get some coffee? I looked at her tiny yet sexy body..

Me: Ofcourse.. After you.. She started walking and i followed her.. As i was walking i felt a sharp pain in my heart.. It just dawned on me that i need to eat a heart as soon as possible..

[KHETHO]

The sister was here now, they were mixing things for me they were casting spells calling upon darkness to fall..alot was happening, but from all of this nothing was working.... We were in our dark room, and as much as that room was surrounded by darkness but i felt peace and good wanting to take over.. Before i knew it, the whole room was surrounded by Angels.. I didn't like what was going to happen.. I looked at Otsile.. Me: Can you see them?

Otsile: See what? I think i was the only one who can see the Angels..

Me: They.. They.. It was not one warrior Angel, or two of them.. But it was alot of them.. After a few seconds they disappeared.. If this is how im supposed to live,then i don't wanna be in this body anymore..

[KHETHO]

6 MONTH LATER

Things were really looking up for me, we had performed alot of rituals over the past few weeks to suppress Khetho's spirit and she wasn't bothering me anymore..

What has changed in my life was that i was now into modelling, and my career was taking off....

I had been into a lot of cover pages both international and local.

I had a good fan base, i have the fame and money nothing could touch me now.....

I was doing an interview, was my first interview ever in The United states...

Otsile was here too because they had to shoot scenes for their Series since season 5 was coming soon..

I was wearing a black&red jumpsuit with black heels, and a black figure belt..
Ever since i possessed Khetho's body, i managed to have long, silky and black natural hair....
I was very nervous about my interview because my big fan base is here in The USA and i don't wanna disappoint them by saying inappropriate things....
To my surprise, the interview went very well not difficult or awkward questions were asked.....
After that interview, i went to meet up with a friend of mine from here.
Her name is Angelica and she's a successful model too and is into this dark things that we do....
When you a model you have to watch what you eat, so we ordered chicken salads..
Her: How was the interview?
Me: It went well..
Her: That's good..
Me: It is..
Her: Where is OT?
Me: Very busy with all the shooting and staff..
Her: Ohw shame..
Me: We don't even get time to you know... And i need to fall pregnant so he can feed off his offspring in order to maintain this yummy image of his..
Her: doesn't it scare you? I mean having a snake in my house is scary enough..
Me: And how is your snake?
Her: always locked up in the cage..
Me: Do you feed it eggs mixed with blood as always?
Her: i do,but people are finding it weird now that's there's chickens coming in my house every now and then...
I Stretched my hand to hers..
Me: Remember the motive babe "Money, Power, Fame"..
Her: How can i forget..
As we were eating, a fan walked up to us..
In the modelling business i am known as "Sasha the Model"..
Fan: Im sorry to bother you guys, but can i please take a pic with both of you?
Angelica: Yes, Ofcause..
We stood up and called the waitress to take pics....
When we were done with the pics we signed the posters of us she had..
Me: What do you want me to write?
Her: Just anything..
Me: Okay..
I started writing her a message..
While i was writing, i heard her saying something..
Her: "don't get too comfortable in my body, i am still coming for you"..
I looked at her, and she was smiling at me..
Me: What did you just say?
She gave me a confused look..
Me: While i was writing, you said something..
Her: Uhm no i didn't..
Me: i heard you say something, now what was it??
Angelica looked at me..
Angelica: Are you alright Sasha?
Me: She said something about...
I looked at her..

Me: What did you fucken say? (shouting)..

Fan: i said nothing..

I tore the poster in to pieces..

Me: Get the fuck out of my sight..

She walked away..

I only realised late when cameras were flashing right in my face that i had caused a scene, the media is gonna have a joyful day with this..

[KHWEZI]

Cruton and i were in Thai-land for a holiday..

I promised her that we were gonna go away and she chose this place..

We have been here for about 3 days now and it was not a bad place..

Cruton and i, we were very tight our relationship was stronger than anything i could ever imagine...

Not even Lerato and i have ever had this strong bond...

I was very much inlove with her, and she loves me too.

We were at some restaurant having lunch...

Ever since we started dating, she quit her job so im supporting her financially every month. I give her 10 000, i pay her rent, i pay her tuition fees she's at UJ doing Somatology. I thought it was better if she goes to school since she quit her job.. I even bought her a car she gets everything she wants and that's how i want it to be, my woman getting everything....

I was glad that im gonna be rid of Lerato for 2 weeks, i even moved out of her house and back to my mother's renovated house...

Cruton: Thank you babe, for everything..

Me: Anything for you..

Her: You seem distant whats wrong?

I have to feed off a heart soon, and the last time i fed off on Roxen's heart the girl from the gym...

I need to make a plan fast because i dnt wanna hurt Cruton.. I can't have her heart, i love her..

Me: Excuse me..

Her: uhm okay..

I stood up and went to the bathroom, i could feel that i was starting to get sick..

I was sweating and getting weak, my vision was blurry..

I was alone in the bathroom and just splashing water in my face until a certain lady walked in..

She just smiled at me and went to the toilet to do her business...

This is my chance, i can feed off her as i slowly made my way to the toilet..

[KHWEZI]

Luckily i was wearing black clothes, so the Blood stains weren't visible.. I looked at the woman, she was sitting in a semi-upright position at the toilet with a big void were i had snatched her heart..

She was bleeding profusely, with her eyes slightly opened and her head leaning at the side of the wall..

I went to the Basin to wash my hands and rinsed my mouth. I wiped the Blood off my sneakers with a wet tissue..

I then made my way out to my table. I was feeling refreshed, my strength was back..

I sat down.

Her: That took long, i was about to send a search party..

I smiled at her..

Me: Sorry about that..

We continued eating..

Me: So what do you wanna do after this?

Her: Maybe we can go to the beach, i see that they have beautiful beaches around..

Me: Anything you want baby..

We continued eating in peace until after a while when we saw police coming in, and some of the waitresses looked freaked out...

Cruton: What's going on?

Me: Im not sure..

One of the waitresses came to make an announcement..

Her: Good day everyone, please don't be alarmed we just had a bit of an accident at the ladies bathroom...

Cruton: What happened at the bathroom?

I shrugged my shoulders..

We saw the Paramedics pushing a stretcher out with a body bag on top of it from the bathroom....

People started to be a bit alarmed at what was happening...

I then saw the police looking at us and the restaurant manager pointing at us, i started getting scared did i mess up??.

After a few seconds they made our way to us and the Manager started talking...

Manager: Good day

We greeted back..

Him: We were watching a footage of what happened in the bathroom....

My heart jumped i won't lie..

They looked at me..

Manager: We saw that you were the first to enter in the bathroom and after the woman who was attacked entered after you...

Cruton: What? A woman was attacked at the bathroom?

Manager: We just wanted to know that you Okay because after you left the bathroom, another person entered and we suspect that the person is the one who attacked the woman just after you left...

Cruton: ohh my goodness what fresh hell am i hearing?

I saw the other police going to the exit with some woman who was in handcuffs and she was screaming and crying busy saying that she didn't do it..

Cruton: That's it we are leaving..

She stood up and took her bag..

Her: We leaving babe..

I also stood up....

Manager: i assure you that we have never had such an incident before at this restaurant....

Me: How was the poor woman attacked?

Manager: her heart was ripped from her chest..

Cruton: Ohh my word!!!

I looked at my ring, and it was glowing a bit..

Me: So you telling me that if fate didn't save me, that could've been me?

Manager: Im afraid so.. We apologise about that and we would like to give you some compensation..

Me: Compensation?

Manager: Money..

Me: Im currently from South Africa so i don't know how this is gonna work..

Manager: You can leave your details and we'll do money gram, you'll get the money when you go back home..

Me: ill be waiting..

Manager: We truly sorry...

I didn't say anything, i just gave them all my details then after Cruton and i left.....

[KHETHO]

My scandal was all over social media, Youtube, Tv, and A few newspapers...

I didn't think that what i did was gonna make headlines soo quickly..

TMZ released the news in a matter of 30 Seconds on Facebook and twitter..

social media even exaggerated the story, that i actually physically attacked the girl.. Meme's of me were also created..

Otsile was pacing up and down on his phone and he wasn't happy at all with what happened...

Him: You attacked the poor girl?

Me: i didn't attack her, i just asked something that she said...

Him: You thought that she was Khetho?

I nodded my head..

Him: Sasha..

Me: Im telling you Otsile i heard Khetho speaking through her..

He started Shaking his head..

Me: Otsi...

Him: Stop!!! Just stop all this nonsense!!!! There is no Khetho anymore, we done did with her!!! Stop this fucken madness!!!!

I hate it when he is upset....

Me: Im sorry...

Him: Pack your things we going back home...

Me: But..

Him: i can't have you embarrassing me like this!!! You going back home, now go and pack!!!

I didn't Say no more, i stood up and went to pack..

[KHWEZI]

Cruton was very upset at what happened at the restaurant..

Her: Who does something soo sick??

Me: You need to calm down..

Her: i can't calm down!! Baby you almost got attacked, that could've been you....

Me: But i didn't...

I went and put my hands on her shoulders..

Her: Lets go home please, i wanna go home where Its safe..

Me: Okay we'll go home..

Her: Today..

Me: Let's start packing then..

That was very close....

[KHWEZI]

Its been a week since we came back from Thailand...

Cruton and i spent time together almost everyday. I would sleep over at her flat every now and then, i found that a better way to avoid Lerato..

I know i might be perceived as somehow but i wasn't feeling Lerato anymore, i was just forcing myself to be with her...

Later today we all have to gather at some cave to give thanks to Lord Khalifa who always give us our heart desires i felt like thanking him was a small price for the life he has blessed me with..

I was sitting at the kitchen drinking blood in a mug while reading The Codex Bible also known as the Devil's Bible....

We required to drink blood every now and then, be it human or animal blood but as long as its blood then you can drink it because that is where we find our strength...

Our kingdom of darkness was growing and getting stronger, Mr Jackson being the most powerful Pastor in the kingdom of darkness he has managed to grow his church, it now has about 2000 members....

The more Lord Khalifa is worshipped the stronger he gets....Mr Jackson got his powers from Lord Khalifa to perform such miracles so that people can believe in him and we thrive...

You don't have to physically come into contact with us for us to get you into our side, but what happens is that we recite prayers in a language that people don't know and make them think that they are communicating with God in a language that The devil doesn't understand, but the honest truth is that the "prayer" is composed of secret codes that automatically make you join our kingdom without knowing....

I remember when I was young and my mom used to read the Bible about false prophets, and would warn me and my sister that we shouldn't trust everyone just because they come in the name of "God" because at the end you don't know which God they are referring to...

My mother was a God-fearing woman, she was a firm believer in God and Christianity, although we never had enough she would always say "As long as we have the God who created heaven and Earth, then we are richly blessed"...

Khetho was more into religion, even after when our mother passed on she remained a firm believer that's why it was so hard to get her to be in our side...

I was never a believer, I was always angry at God.. I always complained that if God exists then why do we have so much evil lingering around.. Why are the poor always killed and mistreated by the rich? Where is the God of the Poor? Those kind of questions were always on my mind off which they made me very angry and made me to distance myself from her "God".....

Im sure if my mother was here she wouldn't approve of this, wherever she is im sure she's very much disappointed...

As I was busy sitting there and thinking deeply I heard a voice which sounded like my mother's voice...

Voice: "I am disappointed in you, mostly I am disappointed that you didn't protect your sister"...

That freaked me out that I knocked the mug off the table and it fell....

I looked around and I didn't see anyone..

I got off the chair and started picking up the pieces...

As if like that was not enough, I saw the floor opening up and I saw flames and people in that pit of hell screaming for help.. I saw my mother and Khetho standing at a far distance, they were wearing pure white... I was in that burning lake of fire and calling out for help but they just looked at me and walked away...

I won't lie I was scared, I found myself crawling into a corner all freaked out and trying to get the image out of my head....

I looked at the floor again, and that lake of fire had disappeared only the broken pieces of my mug were there....

I then had a knock at the door, my heart jumped a little..

Khetho: Codex are you there?

I stood up and composed myself..

I looked at the floor again and everything was normal.

I went to open the door and my sister got in..

Her: Hey..

I closed the door, and then faced her..

She hugged me..

Her: Are you okay?

Me: Ya im.. Im fine...

Her: You look like you have seen a ghost..

Me: No i.. I am fine..

Her: if you say so..

I went to pick up the broken pieces of the mug, but stopped when i thought of what i saw..

My hands were Shaking..

Khetho came to kneel next to me and started picking up the broken pieces..

Her: What's wrong sis?

I stood up and sat on the chair, as she walked to dispose the pieces in the trash-bin then came back to me...

Her: What's happening?

I looked at her..

Me: i...

Her: You can talk to me..

I looked at her and remembered that, this person is not my sister Its just a demon dwelling in my sister's body so talking to her is useless.....

Me: Im fine, just worried about tonight..

Her: Are you sure that's all?

I nodded.. She hugged me..

Her: You'll be fine..

I hope so i will be fine.....

[LERATO]

I was crushed at what was happening between me and Codex. Everytime when i confrot her about Cruton she denies and then we end up fighting...

I have come far to lose this bitch, i made her what she is today and i am not about to let another bitch take what's mine....

Rumors have been going around that Codex was always spotted with some girl, i even found out that she took her to Thailand not long ago that angered me more.....

I was standing right at the door of her flat, i started Knocking...

She opened after a while. She was was well dressed up as if like she was ready to go out..

I know she wasn't going out with Codex because later tonight we supposed to go to the cave for our sermon...

Her: Hello can i help you?

I took off my shades...

Me: You must be Cruton, if im not mistaken?

Her: Yes i am Cruton...

Me: Nice to meet you..

I smiled at her..

She smiled back..

Her: and you are?

Me: Lerato.. Codex's fiance..

Her smile vanished..

I pushed her back in and i went inside too, today i am going to show her what im made off...

[KHETHO]

Codex was worrying me, i know that something happened i mean i found her in an abnormal state and what's worse is that she's not talking...

Im just hoping that she's not thinking of turning against us.. I had just finished preparing myself. Was wearing a long black dress, black doek, black boots, and a black long jacket... We supposed to go and Worship Lord Khalifa at the cave were he had been for the past 2 days as his true self...

I made my way to the kitchen with my car keys and my small bag, im supposed to fetch Khwezi..

When i opened the door i couldn't believe who was standing at my door step.. It was Prophet Ayo Faziel-Badru the most powerful and greatest prophet of this lifetime..

I moved back as he walked inside..

Him: Sasha, we meet again..

Me: wha.. What do you...

He smiled while taking off his jacket..

Him: Really? Is that what you wanna ask?

He rolled his shirt sleeves up...

Him: Im tired of always having run ins with you...

Me: What are you going to do to me?

Him: What i should've done long time ago...

As he was approaching me, i heard Lord Khalifa's voice talking..

"don't fret im with you"..

Prophet badru started praying and ordering me to leave Khetho's body...

At first i felt the fire but after a few seconds it faded away, i saw him getting a bit shocked, i saw fear creeping in on him he was starting to question himself about his Gift.. One important never show fear when you fighting evil because that's were we get you at your vulnerable state...

Him: What??

I gave him a conniving smile..

Me: You were coming alright a few seconds ago, but you know what made you vulnerable?

He looked at me....

He: Fear!!

A ball of fire formed in my hand and i sent it to him...

It hit him on his tummy and set him flying across the room... He laid there bleeding..

I looked at my hand and smiled.

I approached him..

Me: Ohh badru, you should never give in to fear looked what happened now, out of all people you should know that....

As i was about to finish him off, the door flung open and An Angel came in..i looked at it and it was phoenix, the Angel of love and peace.. I laughed

Me: Really phoenix? What you gonna do? Hit me with peace and love till i die??

Her soo ever beautiful and peaceful self looked at me..

Her: Its not over Sasha!!!

Me: It is! Take your friend and leave!! Before i finish both of you here and right now!!!!

She went to prophet Badru and checked up on him....

She looked at me..

Her: We will be back, and that's a promise..

She picked him up and they went, i stood there feeling proud...

.

[KHWEZI]

Our sermon at the cave went very well. Every ritualist was there to praise and Worship Lord Khalifa.

Sacrifices of killing animals and drinking their blood was done, while he remained in the water..

Lerato's attitude had changed, she was more laid back, she was not rude, she's wasn't moody or cheeky she didn't even give me attitude as i was talking to her...

We were all gathered at the long table in the cage after the sermon and we were eating...

The cave is well pimped out inside, Its not like those ones you would see in movies...

We were discussing Mr Jackson's sermon which was gonna be held at the coca Cola dome tomorrow, anyone and everyone is gonna be there..

Mr Jackson is a well known and admired Pastor around because of the miracles he performs.....

The sermon is gonna start at 09:00-17:00, and i wanna invite Cruton to come with..

One thing about being dark is that i cannot be involved with someone who doesn't have the same beliefs as me.. So for me and Cruton to work, i need to win her over to my side off which i will..

Lerato was sitting next to me as we were eating..

Her: How are you holding up?

Me: Im Good and you..

Her: Im fine thanks..

I continued eating..

Her: any chance that we can grab coffee sometime and maybe talk?

Me: Ya maybe some day..

Khetho: i have an announcement to make..

We looked at her...

Her: So you won't believe who showed up at my house tonight?

We looked at her, waiting for her to tell us..

Her: Prophet Ayo Fazel-Badru showed up in my house with Angel phoenix, to claim back the body of Poor Khetho..

Lerato: What happened?

Her: i threw him with a fire ball and that was the End..

Mr.j: You defeated The greatest prophet of this lifetime?

She nodded her head with a smile..

Her: Lord Khalifa gave me power..

Lerato: Lord Khalifa is getting strong the rituals and Sacrifices are working...

Me: i have read about Prophet Ayo and he is not someone you wanna mess with, that man is powerful he got God himself on his back..

Mrs.j: Yes, i think you need to be more vigilant because he is gonna come back one way or another..

Mr.j: and not mentioning that he has alot of Angels on earth..

Lerato: Such as Angel phoenix..

Me: a real Angel?

Lerato: Yes..

I laughed..

Me: Yeah right when have you seen an Angel on earth..

They all looked at me, i don't know if i said something that was inappropriate..

Khetho: if demons like us can exist on earth and express ourselves by occupying someone's body, Angels exist on earth too..

Me: Do they posses?

Lerato: No silly, the Angels who are on Earth are ones that were banned from heaven and had their wings clipped..

Me: And Angel phoenix what did she do to be banned from heaven?

Khetho: very long story..

Lerato: She was captured by an evil entity called the Pandora who turned her evil and she became the Angel of darkness... She brought about alot of misery and pain to other people and in that process she fell inlove with a human being, some Cop called Cody..

Me: interesting, is she's still evil?

Lerato: No.. Love was starting to turn her good, but heaven wanted to take her to purgatory were she would spend All eternity but because the innocence of all the Angels in heaven weighed out Angel phoenix's sins she was allowed to live on earth like a human being, only if she never reveals her true self to human beings..

Khetho: She goes by the name of Kimbella now.. Off which i don't know why Ayo keeps her because she can't even fight she's an Angel of peace&Love...

Mr.j: but she has healing powers at least that's useful..

Mrs.j: i think you should be more careful and always alert because Ayo doesn't only have Kimbella on his his side, but he also has a few other Angels on earth..

Khetho: ill be more alert..

Mr.j: i think we should call it a night, we have an early morning..

We all stood up, said a bit of prayer then walked out..

We got into our cars and said our goodbyes then made our way home.....

I got home and tried calling Cruton, but her phone took me straight to voicemail each time, i didn't take that to heart i just thought maybe she went to bed early.....

[KHETHO]

I woke up the following morning feeling good about the day ahead, today is our big sermon and we are going to win many souls because alot of people are coming to this revival for miracles and prophecies....

I made my way to the bathroom, i filled up the bathtub with water and relaxed there until i fell asleep.....

As i was sleeping i had a very interesting dream, were Otsile and i were making love and im talking about passionate love making..

He was kissing me all over, squeezing my body tight, biting me here and there and leaving me wanting more...

The dream felt soo real, i felt my body tensing up as i was about to have an orgasm,i found myself holding to the sides of the bathtub and moaning.. When i finally reached orgasm my body relaxed and i opened my eyes. My legs were wide open and dangling at the sides of the bathtub, the water was red i had bled i looked over at the door as it was about to close and i saw a big snake tail crawling out and i just smiled.....

I drained the dirty water out and filled the tub with clean warm water and bathe...

When i was done, i went to dress up..

Instead of wearing black, i wore red.. The theme for the revival was red, which symbolises all the souls we are going to win over today..

I wore a beautiful tight hugging dress that went slightly over my knees, i then put on red heels..

I put on make up too with a red lipstick and i fixed my hair then made my way to the kitchen.....

As i was making my way to the kitchen i felt the presence of two Angels in my yard, i went to open the door and Kimbella came in she wasn't alone she was with another Angel named Ariel.....

Ariel is the Lion of heaven, the hearth of God, the Angel with a sword of light that has fought and defeated alot of demons and devil worshippers and what not..

Ariel was very powerful until he let anger clowd his pure heart..

He wasn't fighting according to the rules that were provided for him in heaven but instead he

fought with his own anger and that's how he had his wings clipped and sent to live as a human being on earth....

Me: i am waiting for the day were they actually gonna send Angels who can go against me..

Kimbella: Sasha,we need Khetho back..

Me: Ain't i heard that before?

Ariel: You don't understand Khetho's destiny..

Me: i know that she's supposed to marry you Ariel the Angel with a sword of light.. Ohw my bad you do not have that sword anymore..

He chuckled..

Kimbella: Yeah but that's not all..

Me: What else?

Ariel extended his hand to me, i went and touched him... I had a vision, and a very terrifying one too...

I let go and stepped back..

Me: Its not true..

Ariel: My future wife is a Prophetess you have possessed the wrong body.... Its over!

I had fear, i felt Khetho's soul surfacing.. It was a battle of good and evil inside my body and i couldn't keep up with the battle that i found myself going down..

I collapsed because it was taking alot of my energy and power..

[KHWEZI]

I don't know what happened but all of a sudden i felt dizzy, drained, and light headed. I tried to hold on to the kitchen table but i couldn't keep up anymore, i felt like my soul was about to leave my body that i collapsed on the kitchen floor,i was vomiting blood and i had a serious sharp pain in my heart... That vision i had about me being in hell became a reality as my soul was leaving my body. I saw this two scary Angels of darkness holding chains they were standing next to my body, i think they were here for me.. The ring on my finger fell off..

[KHETHO]

I don't know what happened after i fainted but, i found myself locked up in some room with a chain around my ankle.. I was restricted i couldn't even get to the door.....

I looked around and the window was also highly secured the wasn't any way out....

As i was busy trying to look for a way out, i heard the door opening..

Ariel walked in..

Him: Still feeling high and mighty?

He said that with his arms folded and leaning against the wall..

Me: You wasting my time and your own time, we both know that you cannot drive me out of this body. Not you, not Kimbella and not even The prophet..

Him: You right about that.

Her: Your only hope was Ayo, but unfortunately Kimbella cannot heal him since he got injured by evil, we all know that Kimbella doesn't heal evil and the medical help that his currently getting will take a while for him to recover...

Him: Can't deny that..

Her: so i think that we would be wasting less of our time if we could all just find our own way apart and far from each other..

He laughed...

Me: Just leave us alone!! You don't see us troubling you guys, why do you like troubling us soo much? You rule heaven and we rule earth..

Him: It becomes a problem when evil and good cross paths, i suggest that you drive yourself out of her body before we do..

Me: You and who?

Him: You'll see..

Me: You just fronting..

Him: Maybe

He said that and Walked out..

Where was Khalifa, why wasn't he hearing me???.....

[LERATO]

Its like everything had moved from bad to worse. The sermon didn't go soo well, my father collapsed on stage while he was preaching and had to be rushed to the hospital, Khetho didn't show up at all and Khwezi was found at her house on the floor dead...

Our kingdom had Crumbled, without Sasha Lord Khalifa cannot be... Lord Khalifa stays in the secret room at our house until a vulnerable female comes across that secret room like Khetho did that day, then that is how Lord Khalifa gets released because we would've found him a suitable body for his Queen to possess..

Had we known then what we know now, we could've got another person. Khetho and her sister we went for them because they were easy targets considering their financial problems and money was what they needed, and with money is how we lured them into this life...

I just didn't think that Khetho was gonna be this hard to get, i didn't know that she was off pure heart, i didn't know about her destiny....

We could probably go and fight for her, but it will be a never ending battle and we was gonna lose that is why we decided to move on and let her go...

My heart was very sore to learn about the quick departure of Khwezi the Codex, i truly loved her and letting her go, is the hardest thing that i had to do....

Khwezi didn't have a funeral, her body was eaten by Lord Khalifa before he was locked up in the secret room until we find other Victims.....

[KHETHO]

I could feel deep down that Khalifa and i that bond we shared was no more, it saddened me that we are faced with this situation yet again were we lose the battle once more.. I was sitting on the floor crying because my i will have to get out of this body, and my demonic spirit will have to Roam around on earth until the next Victim is found that i can posses, so that Lord Khalifa and i can be together again.....

The door opened again, Kimbella and Ariel walked in this time around they weren't alone they were with Kimbella's daughter joy who is half human, and half Angel..

Ariel: You still haven't departed from Khetho's body?

I looked at little joy who wasn't that little anymore...

Me: i forgot, the innocence of a child can cast away any evil..

I stood up..

Kimbella: So should we do this the easy way or the hard way?

I stood up and looked at them,for a while..

*****after 2min*****

Ariel: i think that we'll have to do this the hard way..

Me: Wait.

They looked at me..

Me: ill go...

They got a bit shocked..

Ariel: What trick do you have up your sleeve?

Me: Without Lord Khalifa there is no Sasha..

They looked at me again..

Me: Do know that i will come back, this is not the end...

I said that while my spirit departed from Khetho's body and she fell...

.

.
#2 WEEKS LATER

[LERATO]

Life hasn't been the same without Khwezi, but to keep the riches we all had to move on and continue with our work and that is to bring about a new world order.....

I was sitting at the restaurant where Cruton was working just to spite her....

After Khwezi died Cruton lost everything, she even had to drop out of school because she didn't have money to pay for her tuition fees.....

I saw her coming to my table with my coffee..

Me: That took long enough..

She put the cup on the table and gave me a smile that wasn't even sincere..

Her: Anything else?

Me: No thank you that would be all..

Her: Good

She smiled again and walked away, I sat there laughing at her..

I was on my tablet until someone caught my eye.. This beautiful charming stud lesbian was sitting alone at the table not far from me...I was debating with myself if I should go to her or if I should just sit there...

The debate in my head came to an end when she looked at me and smiled, I knew then that we were back in action I have found my next victim.....

[KHETHO]

I was at my mom's house sitting on the bed while staring at our photo album.. It seemed as if like it was just yesterday when Khwezi and I were fighting, or me asking her to do my hair....

I had learned about Khwezi's passing through a vision I had when I was sleeping, I saw her when she collapsed on the kitchen floor I saw everything about her death.....

Thinking of that just crushed my heart because I wasn't there to say my goodbyes, I wasn't there to at least try and save her from what was happening...

My life had changed a lot ever since the whole Lord Khalifa saga, I am currently staying with prophet Badru and his family he is helping me with my gift since I didn't understand it that well but the most important thing I had to know was that I was chosen to fight off the kingdom of darkness, I was chosen to be a Prophetess and fight off Lord Khalifa when he comes back....

I stood up and put the photo album in the drawer when I noticed something under the pillow..

I went to lift the pillow up and it was a letter addressed to me from Khwezi...

That was strange, did she write me a letter before she passed on? But then that wouldn't make sense because I saw how she passed on and she wasn't writing anything..

I checked the letter and at the bottom it was written:

"A LETTER FROM HELL"

.
[MESSAGE FROM KHETHO]

Thank you very much for being a part of this intriguing yet scary story. I hope that from Khwezi and myself you all learned an important lesson that riches attained in evil ways, have deadly consequences..

We may all not be lucky like me and get saved but we all should be more vigilant when it comes to such....

As much as money is the answer to everything, but the love for money is also the root of all evil because that's how people tend to sell their souls to the devil and my sister Khwezi learned that the hard way.....

Be content and accept the life that you have, because evil creeps in when one is at a vulnerable state.. You will never be happy or be at peace until you love and accept the life

that was given to you Because at the end of the day we were all destined for better things, and what's happening without a bit of pain and struggle.....

And most importantly always remember that if good exists, so does evil.. If heaven exists so does hell, if God exists so does the devil.. But all of that cannot exist along side with each other one has to choose with side they fall in because at the end life as we know it will come to an end.....

I am Khethokuhle and this, was my story together with my sister Khwezi.

*****THE END*****

Thank you guys for downloading this book from my site please keep visiting <https://novelsguru.com/> for supporting me and also don't forget to share it with your friends.

Dear Friends please download these books direct from <https://novelsguru.com/> bookmark this site for latest African books, and also supporting me Thanks.
