

SEASON 2

Insert 101

It was Friday morning the day of the matric results, I was dreading getting out of bed because I was nervous. Thou I have put everything in my exams so much can still go wrong. I had registered in various universities using my preterm results and I got accepted in 3, awaiting my final results to complete admission. I woke up and Skhumbuzo's side off the bed was empty, ooh well he's probably downstairs. I got back under the sheets again but before I could even close my eyes I heard the door open and without a doubt I knew it was Skhumbuzo.

**Skhu: Wakey Wakey pretty face
Ndoni mumbling from under the**

sheets

Ndoni: Mmmh Skhumbuzo I wanna sleep

Skhu: Come on babe,I made you breakfast.

Knowing my husband he wasn't gonna give up,even if it meant he had to feed me so I sat up straight on the bed and he placed a tray with breakfast on the bed.The food looked amazing but the smell of eggs upset my stomach,my intestines were turning and u could feel them come up my throat. I quickly got out of bed and rushed to the bathroom and kneeled In front of the toilet and threw up like no one's business.Skhumbuzo kneeled besides me and said nothing but brushed my back.After a while I was done,Skhu helped me up and I went to brush my teeth and back to the bedroom

Skhu: Are you ok?

Ndoni: Thanks for breakfast,it's beautiful but the smell of those eggs. You!

Skhu:(smiling) It's ok my love, I'll go make you some dry toast and rooibos tea.It helps with the nausea

Ndoni: Thank you baby

Skhumbuzo took the tray downstairs and I made the bed then decided to go have breakfast downstairs too.

Skhu: Feeling better?

Ndoni: So tired I could sleep the whole day.Need any help with breakfast??

Skhu: Thanks babe,just sit and I'll join you in a sec

I sat down and Skhu came with breakfast and we are.

Skhu: Any plans for the day?

Ndoni: As soon as the results come through,am off to bed and sleeping till

tomorrow. This pregnancy is gonna kill me, am so tired.

Skhu: So you registered for the department to send the results to your phone?

Ndoni: Yes

Skhu: I have an idea, while we wait for the results why not cuddle on the couch and watch a movie. I took the day off

Ndoni: That sounds great, but don't blame me if I fall asleep half way through the movie

Skhu: Nothing makes me happy than watching you sleep.

We finished eating then did the dishes together, after that we went to watch TV while waiting for the results

Skhu: I invited Sthe and Phindi over for a braai later, to celebrate your results

Ndoni: What if I fail Skhumbuzo!

Skhu: You won't my love I have faith in you.

Ndoni: Do we have enough meat,we also need salads for the braai.

Skhu: I checked before inviting them over,we have enough.

I had my head in Skhu's chest while we watched some rom-com and he was playing with my hair

Skhu: How about we go on honeymoon,we never really had some alone time.

Ndoni: Now that you mention it, I'd love to go away just the two of us.Before I start looking like a fat hippo

Skhu: My beautiful sexy hippo,then we could tell the family about the pregnancy when we come back.

Ndoni: Let's do it,why not

Skhu: Fantastic, I'll make arrangements. How does Wednesday sound

Ndoni: Wednesday is perfect I'll start packing.

We continue watching the movie and I felt like ice cream so I got up and went to the fridge,there was no ice cream so I just stood there and tears burnt my eyes and I let them flow out.

Ndoni:(crying) Skhumbuzo!

He could hear that I was crying so he came to me and hugged me

Skhu: What's wrong Nana,are you ok? Are you in any pain?

He was hugging me and brushing my back

Ndoni: Ice cream

I could feel him laughing behind me but he held himself.He held my waist and looked me in my eyes

Skhu: God you pregnant! Nana you crying because there's no ice cream

Ndoni: I want ice cream and there's non in the fridge!

Skhu:(smiling) Ok aaah I'll call Sthe and as him to bring some ok.

I nooded my head in agreement as he wiped off my tears.

Skhu: Now smile and I'll make you some fruits salad while I call Sthe ok.

Ndoni: Okay

I went back to the couch and Skhu made the call

Sthe: Handsome uncle Sthe here,how may I be of help?

Skhu: Hei Ntwana I need you to dash to the shops really fast and get me some ice cream.

Sthe: Ice cream!?

Skhu: Don't ask just get me ice cream and fast or I'll be sleeping on the

couch tonight.

Sthe:(laughing) Oooh I get it,what flavor?

Skhu: Just get everything they have

Sthe: Should I add some peri peri and onions or some mayonnaise?

(Laughing)

Skhu: Sthembiso Zungu I swear am...

Sthe: ok dude am on my way to work but I can be there in 30min

Skhu: I owe you one dude

He ended the call and made me the fruit salad and came to sit with me.I ate the salad and Skhumbuzo's phone rang,he looked at it and placed it on the coffee table without answering.

Ndoni: Who was that?

Skhu: I don't know the number

Ndoni: Answer it,maybe it's important
The phone rang again but he just ignored it and that sent my emotions

shooting through the roof,I picked up the phone and answered it

Ndoni: Mrs Zungu speaking can I help you?

As soon as the caller heard my voice the call cut off

Ndoni: Hello!

I threw the phone to the table and looked at Skhumbuzo.

Ndoni: Who's calling you Skhumbuzo!?

Skhu: I don't know baby, What did they say?

Ndoni: They hung up as soon as they heard my voice! Are you cheating on me Skhumbuzo Zungu? Was that your sidechick calling and that's why you didn't wanna answer?

Skhu: My love please,I told you I don't know the number and I'd never cheat on you. Where's all this coming from? Tears just betrayed me and ran down

my cheeks.

Ndoni: If you can't brutally kill so many human beings and still sleep so peacefully at night then am sure cheating is a hobby for you

Skhu: What! Nana please,ok am sorry then

Ndoni: mxm!

I placed the salad bowl on the table and rushed upstairs

Skhu: Nana please wait,what about your ice cream?

Ndoni: Eat it or better yet give it to your sidechick!

I got to the bedroom and threw myself on the bed and started crying.

Skhu: Lord help me!

I took my phone and googled ideas on how to apologize to a pregnant wife

Skhu: Whoever called better have a good reason cause if not am gonna

hammer their empty skull. NX!

The same number called again while I was on the internet, this time I answered.

Skhu: Yes!

Linda: Hi Skhu it's me

Skhu: You who? Jesus Christ!

Linda: It's Linda

Skhu: Linda who? In fact don't tell me cause I don't wanna know.

Linda: Skhumbuzo we need to talk, it's important

Skhu: Listen here, whoever you are. Stop calling me or devil help me i will rearrange your face so bad not even your maker will recognise you.

Linda: Skhumbuzo please

I hung up the phone and went upstairs to check up on my wife. I found her on the bed sleeping

Skhu: Pregnancy is gonna drive you

crazy my love(smiling)

I took off my shoes and got on the bed with my wife,I just watched her sleep then I placed my hand on her tummy

Skhu: Hello my little rascals,daddy

wants to ask for a little favour.Go

easy on mommy ok,cause if y'all go

hard on mommy daddy suffers ok.

I covered Ndoni with a throw then

went back downstairs to wait for Sthe

and he arrived carrying like 6tubs off

ice-cream, different flavours

Sthe: Delivery for the ice-cream

truck(shouting)

Skhu: If she hears you say that I swear

you in trouble

Sthe: Here's your ice-cream am off to

work,are you ok?

Skhu: Am good just annoyed that

Linda called and now Ndoni is upset

Sthe: Skinny Linda?

Skhu: Yeah but I told her were to get off I just hope she gets the message

Sthe: Okay Ntwana am off see you later

Skhu: Sure Ntwana

Sthe left and I went back to the net this time I googled "how to please an over emotional pregnant woman"

Gogo, Veronica,Hlengiwe and Razor were at the table having breakfast which Hlengiwe had made.

Gogo: The food is nice Hlengiwe you need to go easy on the oil thou,I need to fit into my wedding dress next week.

Hlengiwe: Raymond tells me you getting married ma,if you need any help just shout.

Gogo: I hate shouting! But thanks

Veronica: So Nkanyiso are you gonna

be the best man?

Razor: I told you to stop calling me that, only my mother calls me that

Gogo: Yes he will be the best man or did you wanna do it Veronica!

Nithanda izinto maan!

Veronica: So ma can I be your maid of honour?

Gogo: I'll think about it

Hlengiwe: My wedding was a beach wedding and it was to die for

Gogo: Oooh! So you were married?

Hlengiwe: Yes ma

Gogo: I see and you probably have 5 kids waiting to run through that door any minute!

Razor: Mother please!

Gogo: Well I want my Nkanyiso to marry a virgin girl

Veronica: Virgins don't exist any more mother.

Gogo: The same way money doesn't grow on trees, get a job Veronica!

Hlengiwe: Speaking of jobs I better get going before am late

Gogo: And who is going to wash all this dirty plates, Angel Gabriel!?

Razor: I'll do the dishes mother

Veronica: I'll help you

The family finished eating and Raymond cleared the table and Hlengiwe left for work

Gogo: Am going upstairs to call my pastor about the wedding, do not break my dishes Nkanyiso

Razor: Dad will buy you new one's, he has money

Gogo: Your dad's money is mine not yours! Wash those dishes and don't break them.

Gogo went upstairs and Razor started on the dishes, Veronica came to join

him

Veronica: What do you do for a living?

Razor: Don't you have anything to do around the house besides annoying me!

Veronica: Am just trying to make as conversation

Razor: Am trying to mind my own business now please excuse me.

Veronica went to watch some television and Razor finished up with the dishes and left for work too.

Veronica: Keep running Nkanyiso but eventually you will be mine even if I have to use muti to push you in the right direction.

All my life I have carried myself as a princess, dreamt of a big royal wedding to a rich handsome prince. I even practiced my speech for the

coronation when I become queen but all those wishes and dreams just got blown away by wind right in front of my eyes. I have to watch Ndoni have it all while I have nothing, as if that's not pain enough I have to deal with having a new queen in the house. Lord give me strength! I got out of bed and made my way downstairs still in my pjs for breakfast and the two queens were already at it

Nokubonga: You sitting on my chair!

Thobile: Used to be your chair, it's mine now

Nokubonga: Says who? Listen to me young girl I am the first wife in this palace and the queen. That chair is mine

Thobile: Oooh please Nokubonga! You and I both know how you got your tittle, I am queen by birth and blood

and next to the king I shall seat and rule.

I sat down but my mother remained standing with her hands folded on her chest,my father came to join second after me.Thobile stood up to welcome him

Thobile: My king you welcome

Nkosi:(smiling) Good morning family,you may seat my queen

Father sat down then Thobile but my mother remained on her feet

Nkosi: Nokubonga sit please

Nokubonga: Take a very good look around you Zanokuhle,where am I to sit cause your dear wife here is sitting on my chair!

Nkosi: Come on Nokubonga it's just a chair,sit do we can have breakfast.

Nokubonga: So Nkosi you just gonna allow her have everything of mine!

First it was my husband and now my chair, what's next my tittle?

Thobile: The tittle you killed so many innocent souls to keep!

Nkosi: Ladies please! Nokubonga sit and let's eat I have a meeting with the council's board.

Nokubonga finally sat down next to Nolitha and they started eating

Nokubonga: I see our husband has been whispering sweet words into your ear about me.

Thobile: I wish it were sweet cause from what I heard you are anything but sweet

Nokubonga: I see I bet he also told you how he got his sons wife pregnant

Thobile's eye's popped out and she looked at the king

Thobile: What!?

Nokubonga was laughing and Nolitha

just wanted the ground to swallow her.
Nkosi: You just couldn't wait to rub it
in Nokubonga now could you!

Thobile got up from the table with her
cheeks red from anger or was it shock

Thobile: Excuse me I have to go get
ready for work

Nkosi: Thobile I can explain

Thobile left and the king followed her

Noli: Jeez mother! Was that necessary

Nokubonga: I will not sit by and allow
that little girl take everything I have
worked so hard for

Noli: You took away everything from
me with your lies, yet you don't see me
throwing tantrums each chance I get.

Grow up mother!

Nokubonga: Nolitha am still your
mother and you will not talk to me
like that. Everything I did was for you
and your brother.

Noli: Congratulations then mother, you ruined our lives! Am just glad brother Zweli isn't here to see what a monster you truly are

I got up and rushed to my room leaving mother alone

Nokubonga: Lord what have I done!

Nkosi found Thobile taking her things and getting ready to leave for work

Nkosi: My lady please I can explain, I wasn't my self I swear. I was under a spell

Thobile: Oooh please stop! A whole king like you hiding his incapabilities to control his feelings behind voo doo

Nkosi: It's the truth Thobile please believe me.

Thobile: I will not be married to a weak man who gets bewitched so easily! Talk to Gob'izizwe take back your power

Nkosi: What do you think should be done?

Thobile: I don't know. Just do something cause I want a strong man to lead and protect me not follow me. Take back you power and be the man, lead me and I shall follow

Nkosi: Am really sorry you found out about this Zevile thing like this

Thobile: Am late for work, please excuse me. Oooh and one more thing, I want that girl out off my palace

Nkosi: Who?

Thobile: Your pregnant sidechick

Nkosi: Where will she go my love, she's pregnant with my child

Thobile: I don't care! Send her to a mental institution, send her back to her people or whatever. I don't want her here!

Thobile left Nkosi in the bedroom with

a lot to think about,she went to pass
Nokubonga finishing up with
breakfast

Thobile: Have a lovely day Nokubonga

Nokubonga: MxM!

Thobile left for work and Nokubonga
was trying to figure out a way to get
back her power,but with Mkhovu gone
it was gonna be very hard.Nkosi
upstairs was doing some self needed
introspection and what his wife said
really hit home.

I can't believe Skhumbuzo's hung up
on me just like that, anyway I have a
few cards to play.I will get his
attention one way or the other,I will be
Mrs Zungu. I took out my phone and
called my friend Trish

Linda: Hi girlfriend how are you?

Trish: Am good friend,ows life?

Linda: Ku rough my friend, that's why am calling.I need a favour

Trish: Anything to help a girlfriend out,what do you need?

Linda: Does your boyfriend still do his IT stuff?

Trish: Yes

Linda: Great I need you to ask him to change some dates on a video I have and make it look more recent

Trish: Ok that sounds easy enough,send me the video

Linda: Thanks my friend,make sure he shows the date on the video

Trish: Just don't forget me when you make it and swimming in money

Linda: Never my friend

Trish: Ok bye

Linda: Bye friend

I ended the call and smiled to myself

Linda: All I need now is a baby to

foolproof my story. That little girl won't know what hit her

**HAPPY WOMAN'S DAY TO MY
QUEENS AND
PRINCESSES, WATHINTA
ABAFAZI, WATHINT'IMBOKODO ☒**

Like & comment

**@Admin®
#Love-Y'all ☒
Triple love ☒**

S2/Insert 102 ☒

In life there comes a time in life where you envy stability, family and to just settle down and that time for me is now. Being shot and coming face to face with death made me realize that life is too short to live alone and

maybe Phindi is the one. I can not compare her to Ndoni cause Ndoni is incomparable and my brother is one lucky beast to have that woman. The look in her eyes when I was laying in that hospital bed made me realize that she really cares about me and maybe I should let my guard down and give her a chance. Speaking of chances I should call Phindi and get her dress size so I can get our outfits for the braai later.

Sthembiso just got to the office after a court session, he picked up the phone and called Phindi

Sthe: Butter for my bread

Phindi:(smiling) So am being compared to food now

Sthe: That proves just how important you are in my life, we'd die without food.

Phindi: But Jesus Christ survived without food for forty days

Sthe: The same Jesus that was killed by a hammer and a nail on his hands.

Phindi: What can I do for you baby?

Sthe: Tell me you miss me first and I'll tell you why I called

Phindi:(blushing) I missed you

Sthe: How much?

Phindi: Mmmmh...bigger than a tower burger with fries and a triple decker pizza with extra cheese (laughing)

Sthe:(smiling) That sounds appetising

Phindi: Now Sthembiso,besides you missing me is there anything I can do for you?

Sthe: Just wanted to hear your voice and tell you that I love you

Phindi: Oooh baby that's so sweet,I love you too.

Sthe: Now that you mention sweet,my

sweet brain just remembered I need your dress size for the braai later

Phindi: I was thinking jeans and a t-shirt, it's just a braai

Sthe: My bun I never do simple, the dress size please.

Phindi: 30 just don't go overboard

Sthembiso

Sthe: Ndoni's size, perfect. Pick you up at seven

Phindi: Ok bye

Phindi ended the call but something was rubbing her up the wrong way and it was sending red flags to her brain

Phindi: Why the hell would Sthembiso know Ndoni's dress size!!!?

She brushed it off then went in with her days work.

Sthembiso was still in his office when Thandi his PA walked in

Thandi: Sorry to disturb you sir but Mr

June just called to cancel his 1 o'clock appointment, his wife just went into labor.

Sthe: Send him an invoice for my time he's wasted.

Thandi: I will get right on it sir

Thandi turned to walk away but

Sthembiso stopped her

Sthe: Thandi

Thandi turned back and looked at her boss from the door.

Thandi: Sir

Sthe: What would you get a pregnant woman

Thandi: I don't follow sir

Sthe: Jeez Thandi! You are so slow sometimes I feel like am a preschool teacher. I asked what you'd buy for a pregnant woman

Thandi: Flowers sir, they are a nice gesture

Sthe: You may go Thandi, clearly your feminine side is rusted. Aint pregnant woman sensitive to smell?

Thandi: Thing is I've never been pregnant

Sthe: And now I see why. You are excused

Thandi: Thank you sir

Thandi left and Sthembiso thought what he'll get Ndoni. Few minutes later Sthe took his car keys and walked out of his office

Sthe: Hold all my calls Thandi, I'll be back after lunch.

Thandi: If anyone call for you what do I tell them sir?

Sthe: I should be my own PA! Make up something Thandi, tell them I went into labor or something Jeez.

Sthembiso left the building, got in his car and off he drove to the mall.

My phone beeped with an incoming message but I just ignored it cause all I wanted was to cry until my chest was dry,I was mad at Skhumbuzo for the strange phone call yet again I was mad at him for not being here holding me.I know this sounds wierd but that's just how I feel.Seconds later my phone rang and without even checking the call id I answered
Ndoni: Yes!

Gogo: Thank the distance cause if you were here I'd burn that tongue of yours with a candle.Is that how you answer your phone these days?

I quickly got up and sat up straight on the bed when I heard Gogo's voice.

Ndoni: Am so sorry Gogo I didn't know it was you

Gogo: Thunder that will strike you is

still doing push-ups!

Ndoni: Am really sorry Gogo,how's my favourite Gogo in the whole world doing?

Gogo: Veronica still lives here so you can imagine the torture,my garden even has wrinkles due to her presence.

Ndoni: Anything I can do to help cheer you up?

Gogo: Tell me you got seven distinctions

Ndoni: Seven Gogo! That's aiming too high.The results haven't come through yet but I'll call you as soon as the are in.

Gogo: Good. Can you also talk to Bafana If I can use your garden for my wedding.

Ndoni: I'll talk to him but it shouldn't be a problem.

Gogo: And send me the contact details of the caterers you used for your wedding.

Ndoni: I thought you wanted something small gogo.

Gogo: Small yet classy,I don't wanna give those church woman gossip to drink tea over.

Ndoni: Okay Gogo I'll send you the number,talk to Skhumbuzo then get back to you.

Gogo: Bye my princess

Ndoni: Bye Gogo

I put down my phone then held onto the pillow besides me,I was missing my husband.I imagined all the silly things he'd be doing if he was next to me like stroking my hair and teasing me,but as much as I wanted him next to me I wasn't about to apologise.Then I smelled his cologne,

turned around and there he was leaning on the door with a tub of ice cream and spoons,I wanted to smile but I maintained my posture.

Skhu: Is it safe to come in?

I nodded my head and he walked in and sat besides me.He handed me the ice-cream and a spoon and I opened it and started eating,I didn't say a word to him

Skhu: Am sorry I was stupid.

Skhumbuzo is one proud man and he has an ego bigger than planet earth,for him to swallow his pride and say he was stupid must have taken his all.I wanted to laugh but instead I stuffed my mouth with scoops of the ice cream.

Skhu: I am not perfect Nana but I'd never hurt you or our babies.I was telling the truth when I said I didn't

know the number

Ndoni: So what are you apologising for?

Skhu: For not answering my phone cause that made you think I was hiding something.

Ndoni: Are you not?

Skhu: No am not, apart from the killings you spoke off earlier. Which I didn't tell because I was scared that you'd leave me and stop loving me. I looked at him and he had his eyes on the floor, avoiding looking at me. I put the ice cream on the bed and held his hand, then he turned his face to me.

Ndoni: You have always wondered why I loved Zweli after so much pain and everything he put me through, do you wanna know why?

Skhu: Okay

Ndoni: Because I knew that most of

those horrible things weren't his fault and that someone was playing God with his life. I wanted to help, I was waiting for a day where he'd finally see the truth and I was willing to wait. That day never came and my love for him died because even after knowing the truth he refused admitting his wrongs. Skhu: Why are you telling me about Zweli?

Ndoni: Because I want you to know that I love you, mind, body and soul. I knew about the killings before we got married, the diamond ring, the arms and yes I know about Terror.

The room was now silent, so silent you'd hear a needle drop.

Skhu: Yet you stayed

He had tears in her eyes and mine were flowing down my cheeks as I spoke.

Ndoni: When I stood in front of that pastor and said "I do" I married you, your perfections and flaws. Destiny brought us together for a reason our lives ain't a mistake and I love you just the way you are. So different yet perfect in my eyes. Emotions were running so high that he held my face and began kissing me, I threw the spoon I had in my hand on the floor and held onto him.

Skhu: I'd never hurt you

Ndoni: I know

He picked me up from the bed and I jumped, wrapping my legs around him and clothes were flying around till only my underwear was left. He put me down against the wall as he went down kissing my naked body. He was kissing and moving his tongue in and out of my bellybutton and God it felt

good, slowly be removed my panties then came back up to my face.

I wanted him, my whole body wanted him. He was kissing my neck while taking off my bra

Skhu: Stop me if you want me to stop

Ndoni: Don't! Don't stop

He picked me up again but instead of the bed he kneeled down with me and placed me on the wooden floor, the coldness of the floor sent shivers down my spine and I was dripping wet, he slipped slowly inside and I was loving every moment

Ndoni: aaaaah, yees. Mmmmh baby

He moved In and out so slowly while i took each thrust with so much pleasure

Ndoni: Mmmh aaaaah mmmmmh baby

Skhu: Are you ok

Ndoni: Just Keep doing what you doing

As he gave me each thrust,the pace changing,breath escalating and without warning he flipped me from underneath him and I was on top.He stopped moving and held my waist.

Skhu: Just sit there,let you body free and your mind guide you.

My knees on the floor and I placed my hands on his chest and started moving my waist,it was easy cause I could feel him inside me so hard and so strong.I was in control and I knew what I had to do.with each move I directed his dick to were I wanted it to go and it was explosive.

Skhu: Damn baby you good

My waist moving in circles,my bum going up and down and he'd meet me with a stronger thrust each time

Ndoni: Aaaaaa yees Mmmh,aaaaah

Skhu: Yes baby yeeees ooooh fuck

Ndoni: Aaaaah mmmmmh Mmmmh

Skhu: Shit! Yes Aaaaah

Ndoni: Aaaaah ooooooh yes

This feeling was amazing I ran my fingers across my hair,licked my lips as I took in the pleasure

Up and down I went in circulation movement and I could feel this explosion building up,he flipped me again and came on top and it was amazing

Ndoni: ooooooh yeah! Yes baby yes Aaaaah

Skhu: Mmmmmh, fuck!

I was shaking with pleasure, he was shaking too

Ndoni: Aaaaah am am cuming

He went faster and faster with each thrust,the heat from each thrust sent

waves to my brain

Ndoni: Ooooooh Aaaaah baby am cuming

Skhu: Ooooh yes! Aaaaah fuck I love you

Ndoni: Ooooooh

Skhu: Aaaaah yes!

We both let go at the same time and he stopped moving and looked at me smiling

Ndoni:(smiling) What are you smiling at

Skhu: You my baby are one fierce pregnant lady.Damn you good.

Ndoni: Stop being silly and help me up

Skhu got up and extended his hand to me,I held on then he pulled me up.

Ndoni: I had an incoming message on my phone, could be my results

Skhu: Let shower first.

We went to shower together,as he

rubbed soap all over me I was being turned on and my cooking was tingling

Ndoni: Mmmmmh

Skhumbuzo laughed at how easy it was to get those moans out off me and without warning he changed the water level to cold and when the water hit my face I couldn't help but shiver

Ndoni: Skhumbuzo!

He was laughing

Skhu: This pregnancy will not kill me with your sudden huge sex desire,besides we still need to see our gynecologist and pin point how safe it is to have love making sessions

Ndoni: When has making love ever been harmful

Skhu: Since you are my queen and carrying my little minions.And this isn't just any pregnancy you carrying

not one but five babies,we have to
play it safe

Ndoni: Ok Doc

We continue showering as he turned
the water level back to warm,we
finished and went out and took clean
towels to dry.We got to the bedroom
and I handed Skhumbuzo my phone to
check the message for me,he did but
wasn't saying anything.

Ndoni: Tell me already Skhumbuzo are
they in?

Skhu: Yes

My heart was beating faster and
faster

Ndoni: And?

Skhu: Five

I couldn't read his face and that had
me more nervous

Ndoni: Five what? I swear if you don't
tell me now I'll throw this pillow at

you.

He picked me up and started spinning me around,I was giggling

Ndoni: (laughing) Skhumbuzo my towel will fall

Skhu: Let it fall

He placed me down again and kissed me

Skhu: Congratulations baby,five distinctions

Ndoni: OMG! Let me see,let me see I took my phone from him and looked at the message and there it was,I got a degree entry with five distinctions.

Ndoni: Thank you father Lord

Skhu: So what do you want your cute sexy hubby to get you

Ndoni: Teach me how to drive so I can drive my baby to varsity

Skhu: Done. Let's get dressed then go prepare for the braai

Ndoni: Can you take me to the mall, I need to get my hair and nails done

Skhu: Anything for my baby.

We lotioned then got dressed in matching outfits. White DH golf ts, blue jeans and white Jordan sneakers. I called Gogo and my mother informing them about my results and everyone was over the moon, me and hubby got into the car and drove to the mall.

It was almost lunch when my results came through I jumped on my phone and checked and I screamed when I saw my results.

Noli: Yes! I made it

I took my phone and ran downstairs to find mom and dad, mother was at the table and father came down too

Queen: Why are you running around the house Nolitha, do you wanna fall

Noli: I made it mother,I passed my matric

Queen: Oooh wow congratulations my princess

Nkosi: Congratulations my dear,am so proud of you.

I sat down for lunch as the table was already set,am so happy I made it and I can't wait to go to varsity away from all the madness around the palace.A car pulled up outside and I knew it was Thobile and the battle for power was to start again.

Queen: We should have special dinner later to celebrate your results

Nkosi: That's a good idea

Thobile walked in and came to sit after giving the maid her bag to take upstairs

Thobile: Afternoon family

Nkosi: My queen you back

Mother didn't bother responding to the greetings instead she just went sour

Thobile: Yes dear am done for the day.

Nkosi: You are just in time,we were celebrating Nolitha's matric results

Thobile: Is it so,I guess congratulations are in order then

Nolitha

Noli: Thank you my queen

Thobile: How many distinctions?

Noli: Three and I wanna study psychology abroad

Queen: That's good my dear,I am so proud of you I could buy you a car

Thobile: Did you get a bursary?

Noli: No. I didn't think I needed one.Zweli studied abroad with no bursary

Queen: Nolitha is royalty and she doesn't need a bursary,her father will pay her fees

Thobile:With what money? This palace is flooding in debts and the king doesn't even have a royal car how is he to afford fees abroad.

Nkosi: Maybe you should consider studying locally dear,am sure dad will make a plan

Thobile: Or get yourself a bursary or take a gap year till everything puzzles back into place

I almost died when I heard that and I could tell that my mother wanted to explode

Queen: No daughter of mine will take a gap year,Nkosi do something!

Thobile: Oooh well then maybe you my dear Nokubonga should start pulling your weight around here,get a job like the rest of us and ensure your daughters education

Nkosi: Ladies please,today is

supposed to be about Nolitha can we please stop fighting

Thobile: Apologies my king I was just stating facts,we can't afford fees for a foreign university

Nkosi: Am sure we can compromise and she can study locally.I could get a loan or ask for favours

Thobile: More debs to pay!

My mood just sank from 200 to 0

Queen: Really Nkosi you are gonna compromise on your only daughters education!?

Nkosi: Nokubonga please!

Noli: May I please be excused

Queen: You haven't had lunch yet.

Noli: I lost my appetite

I left the table and went straight to my room and sat on the bed and cried,just yesterday I snapped my fingers and everything happened and today I have

to make compromises,how cruel can life be

From a slay queen changing weaves everyday to shopping in Paris,today am wiping tables at steers.Life really has knocked me down.Just as I was wallowing in my self pity I saw Skhumbuzo and that brat of his wife,they were holding hands so perfect and happy it was like they were tailor made for each other.I nearly choked on my breath.They passed Steers and went to the salon just opposite.

We got to the salon and I asked for my hair to be curled,a manicure and a pedicure.

Stylist: WOW! I've never seen hair so long on a black person,it's gonna take

a while curling it

Ndoni: I can wait

I was directed to my seat and was attended to

Skhu: I'll go grab something to eat while you busy okay baby

Ndoni: OKAY my love, get me a chocolate and mint smoothie

Skhu: OKAY

Skhumbuzo kissed my forehead and left the salon.

Linda: Jackpot

Skhumbuzo entered Steers and sat at a table, today must be my lucky day. I took my order book and went straight to his table

Linda: Good thing you here, we need to talk.

He looked at me with so much hatred I almost wet myself

Skhu: And there goes my appetite!

Linda: Skhumbuzo we need to talk, this is serious

Skhu: Linda get me one chocolate mint smoothie and get off my face

Linda: This is about your boy, your son needs you.

He gave me a very scary look but I was glad I got his attention.

Skhu: I don't have a son, not yet so get out of my face please

Linda: I wanted to tell you about the pregnancy when I came over at your house the last time, but you didn't give me the time of day.

Skhu: What are you talking about Linda, I only slept with you three times and we used protection. So stop with this nonsense!

Linda: Three times too many and condom's ain't 100% safe. Ever wondered why people get wet during

rainy days even under an umbrella!
I turned to walk away but turned one
more time

Linda: His name is Siyabonga by the
way

I walked away smiling to myself,I got
him.

Skhu: What the hell! A son
I stood up and left streers without the
smoothie,I needed some air all this
was too much.I called fox

Fox: Boss

Skhu: I need someone followed

Fox: WHO and what are we looking
for?

Skhu: Her name is Linda Banda she
works at steers,I need to know
everything about her.Her
address,what time she goes and
comes back to work,what she eats for
breakfast and who are her friends.but

most importantly if she has a son or not,how old is the baby and the works!

Fox: Am on it boss

I put the phone back in my pocket and I was just walking,I really needed some alone time.

Skhu: A son, could it be true?

I got to my car,got in and just sat there thinking,it was almost over an hour.My phone rang and it was my wife

Skhu: Baby

Ndoni: AM ALMOST done where's my smoothie

Skhu: Aaaaah I thought you should finish first then we can eat together.

Ndoni: Okay, five minutes then

Skhu: Baby

Ndoni: Mm

Skhu: I love you

Ndoni: Love you too baby

I ended the call and walked out of the

car and back to the salon but my head was chasing stars.

Like & Comment

@Admin®

#Love-Y'all☒

Triple love☒

S2/Insert 103

I was staring at my phone like it was an alien of some sort, what I was seeing before me just couldn't be true. There must be a mistake somewhere, maybe an error or misprint cause this can't be true. I heard the front door open so I rushed downstairs to see who it was and it was dad

Palesa: Did you get the paper dad?

Khumalo: Yes dear I even got some

pizza so we can celebrate.

I took the paper from dad placed it on the coffee table then got on my knees and scanned for my school. I

searched and searched for my student number until my eyes were burning but still nothing.

Khumalo: Out with it now Palesa, the suspense is killing me.

Tears streamed down my cheeks and I shook my head, dad sat on the couch and put his hand on my shoulder

Khumalo: Are you sure you checked well, maybe I should help. Four eyes are better than two

Palesa: I went over these numbers more than ten times now dad, mine ain't here I failed

My throat was drying up from all the silent crying and tears came streaming even more. Dad hugged me

and I burst out crying

Khumalo: Its OK baby its not the end off the world,you can still try again next year.

Palesa: How long will life keep throwing me lemons,will I drink lemonade all my life?

Khumalo: No baby don't say that,this is just a minor hiccup. Everything will fall back into place soon.

Palesa: How dad? When? You and mom are divorced, Thabiso is no more,I am a teen mom with no means of an income and Richard only takes notice of Crystal when it suits him. How can life be so cruel towards me,what did I do?

Khumalo: You did nothing baby stop crying please.

Palesa: Maybe I should go stay with mom for a while,figure out what to do

next.

Khumalo: OK my baby.

I let go of dad and went back upstairs to call mom.

Hlengiwe: Palesa is everything OK?

Palesa: (sniffing) Mom can I come stay with you for a couple days at your new place?

Hlengiwe: I haven't found a place yet baby,am staying with a friend for now.I'll let you know as soon as I find an apartment then you can come visit.

Palesa: (crying) OK

Hlengiwe: Are you crying Palesa?

What's going on,where's Crystal is she OK?

Palesa:(sniffing) Crystal is fine I just wanted to see you.

Hlengiwe: Okay you know what, pack your bags I'll talk to my friend about your visit I don't think it will be a

problem.

Palesa: Thank you mom.

Hlengiwe: Kiss little Crystal for me

OK,I'll see you both later.

Palesa: Okay mother bye.

I put down my phone then checked on the baby,she was still sleeping so I went to take out a bag and began packing some clothes for me and her.

How am I to convince Raymond's mother about Palesa, that woman is free spirited and she says what she feels like saying straight to your face.I took out my phone and called Ray

Razor: Missing me already

Hlengiwe: Yeah,I need a favour thou

Razor: What is it?

Hlengiwe: I was speaking to Palesa just now and something is wrong, I asked her to come over to the house

for a while

Razor: Let me guess, you want me to talk to my mother about her visit.

Hlengiwe: Please

Razor: I'll talk to mother

Hlengiwe: Thanks baby

Razor: Bye

How do I even start this conversation with mother, she's gonna flip. Hlengiwe is really putting me in a spot. I found myself talking alone frustrated by the situation, mother walked into the kitchen while I was in my own world

Gogo: Pecks of having old friends, you age before your time. Nkanyiso why are you speaking to yourself?

Razor: Sorry mother I was just thinking out loud.

Gogo: Mmm

Razor: How the wedding planning coming along

Gogo: Slowly but surely

Razor: Maybe you need some help

Gogo: If you talking about Veronica or that granny of yours then, no thank you!

Razor: No mother I was thinking someone younger, who knows all the trends trending now.

Gogo: Ndoni is already helping

Razor: Am not talking about Ndo

Gogo: Who?

Razor: Palesa, Hlengiwe daughter

Gogo: Amen!

Razor: Mother please she could be of help.

Gogo: Whichever brand of love potion they feed you, I suggest you get over it cause you not turning my house into a refugee camp

Razor: She will only be here for a week or so

Gogo: Hlengiwe said that too when she moved in here and now she's part of the furniture.

Razor: Thanks mother, you the best I kissed mom's cheek and walked out of the room as fast as I could cause with mother it never stops.

Gogo: Lord help me!

Gogo's phone rang and it was the dashing groom to be Mr black

Gogo: Liam I swear this son of yours will kill me even before we get married

Liam: Come down my sunflower, what's wrong

Gogo: Your son is turning my house into an old age home! You should see the woman he brought to my house as a friend, she's almost my age

Loam:(laughing) Am sure its not that bad my love, just let him make his own mistakes.

Gogo: This is no mistake but death,that woman could wake up dead any day from now.

Liam: Let the kids be my love,did you find the venue for our wedding?

Gogo: Yes we will be using my granddaughter's backyard, their garden is heaven

Liam: Caterer's

Gogo: Top class

Liam: OK then am flying down tomorrow,can't wait to see you.

**Gogo: I kinda miss you too,hurry back
The call ended and gogo sat down to watch some TV,Veronica came**

downstairs with her handbag at hand

Veronica: Ma am going out to fit my dress for the wedding, be back later

Gogo: And here I was thinking you going to look for a job! Do not hurry back please I can do with some peace

Boy am I glad to be out of the house without any questions, lying has never been this easy when it comes to gogo but today just had to be my lucky day. I have found someone over the internet who promised to help me with a love potion and am meeting him at the park in an hour. What's R5000 when I stand to gain the delicious, rich and connected Raymond Black. The park is just down the road so that slowly walked there.

The tension in the dinning room was so tense you could cut it with a knife, two queens and 1 king on one table.

Thobile: Since no one is saying anything I think we should discuss the elephant in the room upstairs

Nokubonga: You didn't just call my

daughter an elephant Thobile!

Thobile: Hold your horses Nokubonga am talking about Zevile,angisamdingi!

Nokubonga: That I can agree with you

Nkosi:(coughing) And were would she go,I mean she's pregnant and married in this family

Thobile: Sent her to a mental institution or ask her family to fetch her.This isn't a loony bin

Nokubonga: We can't be reminded of your evil act each time we pass that room.

Nkosi: Let's at least hear from Gob'izizwe how the healing process is going.

Thobile: Fine but she still needs to go The king orders a guard to go call the Chief priest, queen Nomalanga went upstairs to go check up on Nolitha.Gob'izizwe came after a

couple of minutes

Priest: My king may you live long

Nkosi: You may sit

Gob'izizwe sat down

Nkosi: Any progress on restoring the princess back to sanity?

Priest: All my efforts have proven unsuccessful, I consulted the oracle of purity today and it doesn't look good

Thobile: What did the oracle say?

Priest: Royal blood must be sacrificed to break the pact the princess made with the darkside.

Nkosi: What do you mean by blood?

Priest: The princess shall give birth to twin boys and one boy must be sacrificed to the dark side if we want the princess to regain her Sanity. A bond made by blood can only be broken by blood

Nkosi: There must be another way, I will not give up my boys to any darkside!

Priest: Either that or you find another royal child to take your baby's place, either way blood is needed to free princess Zevile from her madness

Thobile: Thank you eye of the God's, you may be excused

Priest: Thank you my queen may you both live long

Gob'izizwe left and Nkosi was a mess after hearing what the chief priest had to say.

Thobile: Let Zevile remain mad cause no sacrifice shall be made under my reign.

Nkosi: What do you mean she should remain mad my queen, those boys are gonna need their mother.

Thobile: Rather have a mad mother

than an evil one! I have said my peace
Thobile left and Nkosi was lost on his
own thoughts

Nkosi: Worry not my boys, daddy will
protect you and I will make sure your
mom is alive and well when you born. I
will find a royal baby, come hell or high
waters.

Skhumbuzo fetched Ndoni from the
salon and they went to grab
something to eat

Skhu: I feel like Spur ribs

Ndoni: I feel like the Steers man
burger

Skhumbuzo was avoiding going back
to steers in case Linda decides to play
some trick, but he had to swallow his
fear for his wife's sake. Finally they
went to Steers grabbed a table and sat
down, a waitron attended to them and

they ordered. Food came and they ate but Skhumbuzo wasn't his usual self and his wife picked up on that.

Ndoni: You hardly said two words since we got here, are you OK?

Skhu: Yeah baby am good, eat your food and let's get out of here I wanna try a new marinade for the braai later.

Ndoni: Something is bothering you skhumbuzo, I can tell.

Skhu: Am good my love really

Ndoni: You not even gonna say anything about my new hairstyle

Skhu: Oooh that! You look exquisite baby.

They finished eating and left to their car driving home, Linda was all smiles cause she knew she finally caught Skhumbuzos attention.

Linda: Only a matter of time before Skhumbuzo asks me and our

supposed baby to move in,brace yourself madam Ndoniyamanzi am about to rock your castle.

Something way bigger than my knowing is going on here and am gonna find out what! There's no freaking way Sthembiso would know so much about Ndoni to an extend of her dress size if nothing was going on.I love Sthembiso and am not gonna let Ndoni to make him away from me,never! If keeping him means sleeping with him then so be it,now let me finish up.Sthembiso has had Phindis dress delivered to her flat,it was a long sleeved bodycon dress with an open back with gold details. But Phindi didn't feel like wearing the dress,she wanted something more revealing, something to keep

Sthembisos eyes away from Ndoni and on her. She opted for a short sleeveless black number with a slit in front, then she took a picture and posted it on instagram with the caption "dinning with royals #Phindi ka Sthe"

Phindi: Its time the world knows that Sthembiso is mine.

Minutes later the door bell rang and it was Sthe coming to fetch his lady, Phindi opened the door and went in for a hug.

Sthe: Am I early cause I can see you not dressed yet.

Phindi: Am ready, let's go.

Sthe: I sent you a dress didn't you get it?

Phindi: Ooh I did and thank you its beautiful, but I felt like wearing something comfortable.

Sthe: Ooh comfortable! I see! But you look like you can't breath in that half dress you wearing.

Phindi: Sthembiso let's go or we gonna be late for the braai

Sthe: Ooohk!

Phindi took her bag and they walked out to the car but Sthembiso was far from impressed with the way Phindi was dressed. They got to the car and Sthe opened the door for Phindi and the car drove to Ndoni and Skhumbuzo's house.Sthe had gotten chocolates for Ndoni and whiskey for his brother,Phindi took the box of chocolates and attempted to open then

Sthe: Don't!

Phindi: Oooh I thought they were for me

Sthe: They not!

Back at the house Skhumbuzo was getting the fire ready and Ndo was showering. Skhumbuzo was done with the fire so he went upstairs to get ready too.

Skhu: Babe what are you wearing, jeans or a dress?

Ndoni: Dress honey, something bright

Skhu: Yellow?

Ndoni: That's OK

Yellow floral dress for the queen and white jeans and a yellow T-shirt for the king.

Sthembiso parked outside and got the door for Phindi and they walked to the front door, Sthembiso let himself in

Sthe: (shouting) We home love birds.

Skhumbuzo and Ndoni walked downstairs holding hands

Ndoni: And you just had to shout

Sthe, ave une drama!

Sthe: And you just look more beautiful every time I see you

Phindi: She does doesn't she!

Greetings were exchanged and they sat down in the lounge, Skhu went to get drinks for everyone

Skhu: Juice ladies?

Phindi: Mango juice will do for me.

Ndoni: Water for me baby.

Skhu got the drinks and came back to sit with their guests.

Sthe: Am famished can we eat already

Skhu: Yeah yeah,let's go braai the meat

Ndoni: Phindi and I will sort our the salads.

The twins went to braai the meat

Sthe: You look stressed man,what's up

Skhu: That obvious?

Sthe: You my twin man,I know even when you sleepy

Skhu: Its Linda,she says she has a child with .

Sthe: The hell! That chick is so skinny a child would die by just being squeezed by her dry bones.

Skhu: This is serious man,i need to know if she's telling the truth or not.

Sthe: I doubt she's telling the truth,didn't you guys use protection

Skhu: We did but condom's ain't a hundred percent safe.

Sthe: So what's the plan

Skhu: I had Fox follow her,then I'll take it from there.

Sthe: OK

Skhu: What's eating you up,is Phindi pregnant too?

Sthe: I wish! Don't get me wrong, I love this chick. Thing is she's starting to act all insecure.

Skhu: How so?

Sthe: Did you see how she's dressed, she looks like a hoocker i picked up on the side of the road.

Skhu: Maybe she just wanted to look sexy for you.

Sthe: Well she failed, she looks nothing sexy but cheap!

In the kitchen Ndoni was having a vision, a voice talking to her

**Voice: BE CAREFUL MY QUEEN,
TRUST NO ONE, THOSE YOU HAVE
HELPED WILL COME BACK TO BITE
YOU!**

CAREFUL MY QUEEN, CAREFUL

Like & Comment

@Admin®

#Love-Y'all

Triple love