

THE LAST BITE
Evangeline Anderson
®
www.loose-id.com
Warning
This e-book contains sexually explicit scenes and adult language and may be considered
offensive to some readers. Loose Id® e-books are for sale to adults ONLY, as defined by the
laws of the country in which you made your purchase. Please store your files wisely, where
they cannot be accessed by under-aged readers.
The Last Bite
Evangeline Anderson
This e-book is a work of fiction. While reference might be made to actual historical events or
existing locations, the names, characters, places and incidents are either the product of the
author"s imagination or are used fictitiously, and any resemblance to actual persons, living or
dead, business establishments, events, or locales is entirely coincidental.
Published by
Loose Id LLC
1802 N Carson Street, Suite 212-2924
Carson City NV 89701-1215
www.loose-id.com
Copyright © April 2008 by Evangeline Anderson
All rights reserved. This copy is intended for the purchaser of this e-book ONLY. No part of
this e-book may be reproduced or shared in any form, including, but not limited to printing,
photocopying, faxing, or emailing without prior written permission from Loose Id LLC.
ISBN 978-1-59632-686-6
Available in Adobe PDF, HTML, MobiPocket, and MS Reader
Printed in the United States of America
Editor: Barbara Marshall
Cover Artist: April Martinez

www.loose-id.com

Chapter One
It happened in the foothills of the Blue Ridge Mountains, during the first kiss of
autumn -- what Cade had always feared would happen. There was a cave in the side of the
mountain -- the perfect nesting place, the perfect breeding ground for the hell spawn they
were tracking. But despite all their careful preparation and planning, they were still taken by
surprise. The attack was sudden and over quickly, but the aftermath was devastating.
“C"mon, David, just a little farther,” he urged, tightening his grip around the younger
man"s torso. Of course, he could have slung David over his shoulders and carried him like a
lost lamb up the side of the mountain if he had to. At five feet seven and one-fifty, his
protégé wasn"t exactly in the heavyweight division, especially since Cade himself weighed in
at a muscular six feet four and two-twenty. But even discounting the disparity in their sizes,
Cade had an advantage -- he was a shifter. Despite the fact that the rest of the paranormal
community considered lycanthropy a disease, if not a downright curse, it still came with
superhuman strength and endurance. And immunity to demon bites. An immunity he was
currently wishing David had as well.
But there was no use wishing for what couldn"t be. The words of his granddad, dead
more than ten years, rang in Cade"s head. If wishes were horses then beggars might ride. No
2
Evangeline Anderson
sense wishing and wanting, Cade-boy -- you got to make your own luck in this cruel bitch of
a world.
Make his own luck, right. Cade was used to doing that, only now it seemed his luck
had run out. Or if not his, then David"s. As if hearing his pessimistic thoughts, the younger
man drooped in his grasp and muttered incoherently. Cade swore under his breath and let
him sink to the dry, rustling leaf mold of the forest floor for a moment while he squinted
across the veil of shadows creeping up the side of the mountain. It was mid-October, the
height of leaf season, and the dying rays of the setting sun gilded the orange and yellow
decked branches, turning them a lavish blood red and vermillion. There was a nip in the air,
a promise of winter that had not yet come and might never come now, not for David,
anyway.
Damn it, stop thinking that way, make your own luck, remember? Trying to shake off
the feeling of doom that kept trying to descend, Cade dropped to one knee to take another
look at his protégé"s wounds. When he stripped away the functional plaid flannel shirt David
wore, he could barely suppress a groan. It was worse than he"d thought -- bites everywhere.
The worst was at David"s neck, just below the right side of his jaw. Cade had had a hell of a
time getting that one off him -- the demon had clung like a leech, draining David"s life with
each greedy swallow. The necklace of teeth marks already radiated lines of the deepest
black -- proof that soul poisoning had already set in. Smaller wounds, no less vicious for their
size, marred the rest of David"s pale skin, or what Cade could see of it. A half crescent of
jagged punctures was visible just below the flat copper disk of his left nipple and there were
several more around the waistband of his jeans. Even without the bite marks, Cade would
have known the situation was serious. David smelled ill, worse than ill. Close to death, the
wolf whispered in his head. But, no, he didn"t want to think about that.
David stirred again and moaned weakly as Cade ran a callused hand gently over his
protégé"s lean torso. David"s light brown hair was slightly too long and it flopped over his
forehead, making him look even younger than his twenty-one years.
The Last Bite
3
Cade pushed a hand through his own short-cropped black hair and groaned. So young.
Too young. Why did I ever take him on? What made me think it was a good idea to train an
idealistic kid from the "burbs to be a demon slayer? But he knew what it was -- he could
recall it perfectly, could see the scene in his mind like it was yesterday even though he"d
been training David for almost four years now.

* * * * *
 “I"m here about the job.” The young man standing on his front porch, or what passed
for a front porch since Cade"s house was little more than a cabin, shifted nervously but kept
his gaze steady.
“Don"t know what you"re talkin" about,” Cade growled and started to shut the door.
“Apprenticeship then.” The kid stuck his foot in the doorway and tried a winning grin.
His clear blue-green eyes were hopeful.
Cade scowled. “Apprenticeship?”
“As a demon hunter. You put an ad on craigslist about six months ago. It was pretty
cryptic, but it was the real thing, I could tell. Believe me, I"ve followed enough dead ends to
know the difference.”
Frowning, Cade thought back. Six months ago, huh? Must have been after the case in
Georgia. He"d cleaned out a nest of darklings, particularly nasty creatures that made your
garden-variety demon look like a pussycat. Cut off in the old mine shaft where he"d tracked
the creatures, he almost hadn"t survived. Afterward he"d gotten drunk, rip-roaring drunk,
which was saying something, considering how lycanthropy increased the body"s tolerance
for alcohol. He vaguely remembered thinking that he needed a partner, someone to watch
his back, someone to hunt with. It had been years since his old mentor, Singer, had taken the
final leap, and Cade wasn"t as young as he used to be. Of course, turning thirty didn"t exactly
qualify him for the nursing home, but still…
4
Evangeline Anderson
The next day, dealing with a splitting hangover, placing the ad had seemed like a
dream. It was ridiculous, trying to find another hunter online, like expecting to find the love
of your life in a chat room or your soul mate on one of those Internet dating services. It just
wasn"t going to happen. And after six months of no replies, he"d pretty much forgotten about
the whole sorry thing. Until this bright-eyed, eager kid showed up on his doorstep, talking
about an apprenticeship of all things. Taking another look at the young man, he narrowed
his eyes.
“Are you serious about this?”
“Absolutely.” The kid nodded eagerly, his slightly too long, light brown hair flopping
over his forehead with the movement.
A true believer then. Cade could smell it. Or rather, the wolf within him could.
“And what do you know about hunting and killing demons?” He let go of the door to
cross his arms over his muscular chest and scrutinized the kid, who was on the scrawny side.
Not exactly bodybuilder material, but with the right regime, a training program, and a better
diet, that slender physique could be improved, at least some.
“Well, I haven"t had any formal education, but I"ve been studying them for years. I
mean, I know…” The young man paused, his pale blue-green eyes fixed on Cade"s brown
ones.
“Careful, boy. I can smell a lie.” Cade allowed the wolf to move to the forefront of his
consciousness for a moment, letting the pale gold of his predator"s gaze bleed through the
dark brown of his irises.
The kid swallowed hard but didn"t run. “So that"s what you meant by „lone wolf" in
your ad.”
“You got it.” Cade nodded, although to be honest, he didn"t remember what the hell
he"d put in the damn ad. “Still interested?”
The Last Bite
5
The young man lifted his chin, never breaking his gaze. “Yes. Some people see
lycanthropy as a curse, but it"s not. It"s…it can be another weapon in your arsenal. When
you"re hunting, I mean.”
“Explain.” Cade raised an eyebrow, waiting for him to continue.
“Immunity. Against demon bites. And against soul poisoning. The…the animal side of
you makes you pretty much invulnerable. Plus the superhuman strength, superfast healing…
It"s a big advantage to a demon hunter.”
“Well, well…” Cade nodded in grudging admiration. The kid had just risen another
notch in his estimation. Never in a million years had he dreamed of taking on a skinny, pure-
human boy as an apprentice demon hunter, but brains paid off as much as brawn in this
business. He was surprised to find he was actually considering the idea. But there was one
more question that needed to be asked. He looked at the young man shifting from foot to
foot on his doorstep. “Why?”
The kid swallowed nervously, and for the first time since the strange interview had
begun, he dropped his eyes. “They…they took my sister Samantha. When I was just a kid. I
was the only one to see it happen, and no one would believe me. The cops labeled it a regular
abduction, said she"d gotten into the wrong crowd, acted like she had it coming.” He looked
up at Cade, anger and sorrow warring in his disturbingly beautiful eyes. “Nobody has that
coming. I tried to tell them, but they wouldn"t listen. Even my parents didn"t want to hear.
When they found her body with the black lines eating her flesh, they claimed it was due to a
drug overdose and…” He trailed off, shaking his head, obviously fighting tears.
“Hey, it"s okay.” Cade put a hand on the slender shoulder and squeezed gently. The
show of emotion didn"t make him lose respect for the boy in front of him. If anything, it
reinforced his first impression of honest eagerness. And the wolf inside him smelled the
sincerity. “I know,” he said, nodding at the kid, who looked up at him with mute gratitude.
“You don"t have to go on. I understand.”
6
Evangeline Anderson
The young man swallowed hard, his Adam"s apple moving rapidly, his eyes bright.
“Who…who did they take from you?”
“My entire family. Parents. Sister and two brothers. I was twelve.” Cade nodded
grimly. “Yeah, the cops called it a mass murder. Hunted for suspects for months. Never found
any, of course. I was the only one who got out alive because I was awake and everyone else
was asleep. I swore I"d never run again. That I"d take the fight to them. Luckily, my
granddad, who raised me, believed. He set me up with a mentor, a hunter named Singer. I"ve
been doing this ever since.”
He stopped abruptly, surprised he"d revealed so much of himself to the scrawny boy
standing on his doorstep. He didn"t even know the kid"s name -- let alone if he was old
enough to get tangled up in this mess. He frowned again.
“How old are you?”
“Eighteen,” the kid said promptly and then added, “Well, I will be in a week and two
days, anyway,” when Cade"s eyes narrowed.
“And this is what you want to do with your life? It"s not for everyone, ya know. It"s
dirty and dangerous, and most of the world won"t even acknowledge that what you"re doing
is even for real. Hell, more than three-fourths of them don"t even have the ability to see the
creatures you"ll be trying to kill. It"s pretty much a thankless job.”
“I don"t care. This is all I want to do.” Clear, ocean-colored eyes pleaded with him.
“Please, I know I don"t look like much compared to someone like you, but I can change, I can
learn. I"ll work hard.”
“You"ll have to.” Much to his disgust, Cade could already feel the kid worming his way
into the hard, wooden plank he called a heart. Maybe it was the similar story or the
unmistakable scent of sincerity and grief coming off him. Or maybe it was those eyes, staring
into his with so much honesty and trust. He shook his head, pushing the thought away. “You
The Last Bite
7
want this, you"ll have to work for it,” he said grimly. “You"ll have to pump up, put some meat
on those bones, and learn the tricks of the trade. Demons don"t fight fair, boy.”
“David.”
“What?”
The kid ducked his head shyly and smiled up at Cade in a way that made him swallow
hard. “David. My name"s David, Mister Caden.”
“Cade. Just Cade.” And Cade found himself holding out a hand and beckoning the kid
inside, despite himself. There was no way he ought to be taking on a boy, a pure-human boy
with no immunity, as an apprentice demon slayer. But then, when Singer had taken Cade on
he hadn"t been much older and he"d been as human as the kid. As David. The lycanthropy
hadn"t come until later -- much later after a close call and the realization that being a pure
human wasn"t good enough when it came to fighting demons. So why was he taking on a
pure human to train now?
Shouldn"t be doing this, he thought even as he ushered his new apprentice in from the
cold front porch to the ruddy, fire-lit interior of his cabin. At least I had the build for it
when Singer took me on. This kid, this David, doesn"t even have that.
But despite his misgivings, he had a deeper sense of right. It was the young man"s scent,
strong in his nostrils as he came in from the cold. Cade had come to trust that sense, had
come to trust the other that lived inside him, the animal who had few words and dead-on
instincts. The wolf that lived within and shared his body every full moon wanted him --
wanted David in Cade"s life. And the wolf knew -- the wolf always knew what was right.
Cade deferred to the wolf -- listening to his other self had saved his ass on more than one
occasion. But it wasn"t until after his protégé first showed up at his door that he began to
understand that the wolf wasn"t the only one who wanted David in his life. Cade wanted
him too, although at first it was difficult to understand exactly how or why.
8
Evangeline Anderson
Only a few weeks into his apprenticeship, David moved into Cade"s mountain cabin
home. Cade had surprised himself by suggesting it and David had gratefully accepted. Cade
told himself that it was just easier to have the kid close by, especially since many of the
lessons he taught necessarily took place after nightfall. What he didn"t admit, even to
himself, was that he wanted David close by.
After living alone so long, Cade honestly believed he didn"t need anyone. He had
extended the invitation to move in warily, certain that letting someone in would completely
disrupt his daily routine. So it surprised him when rather than upsetting his life, David added
to it. Cade found it challenging to teach his new protégé all the tricks and techniques his
own master, Singer, had taught him. David was a fast and eager learner, making him a joy to
teach, but he was constantly coming up with new ideas and questions that made Cade
think -- and he hadn"t had to think about what he was doing in a long time. Being a hunter
was second nature to him, and he was determined to make it second nature for David too.
The kid was going to have to be the best in order to stay ahead of the game and to make up
for the handicap of being pure human with no immunity to demon bites or superfast reflexes
to help him in the hunt.
So after six months, the only drawback to having David share his home, Cade had to
admit, was the nightmares.
“No…no! Stop it -- leave her alone! Samantha -- Sam, fight them! Come back, don"t
take her away. Sam!”
Cade sighed as he rolled out of bed and checked the clock. Four-fifteen in the AM and
David was at it again. It was the fourth time that night. He stretched, rubbing a hand over his
face, and went to see if he could quiet the young man and get him settled down before he
lost all chance of getting a good night"s sleep.
He knew, of course, what brought on the nightmares that plagued his protégé"s sleep
from time to time. The day before he had taken David along with him to wipe out a pair of
plaguemakers, medium-grade demons that tended toward early dawn attacks instead of
The Last Bite
9
nighttime escapades. It was a lesson that David was only allowed to watch. Months of
training, weights, and the right diet had filled out David"s slender form, and he was now all
lean muscle and sinewy strength. He would never be as muscular as Cade -- it just wasn"t in
his genetic makeup -- but it was a vast improvement over the scrawny kid who had showed
up on his doorstep half a year before. But despite the improvement, he still wasn"t allowed to
join the hunt -- he still wasn"t quite ready in Cade"s estimation.
David was eager to be in on the hunt, but he was obedient to Cade"s commands that he
wait and watch until his mentor thought he was ready. But he didn"t have to do any of the
actual hunting for it to affect him strongly. Unfortunately, but not surprisingly to Cade, the
demonic taint of his sister"s abduction still lingered in the young man"s mind. So every time
they went on a “field trip” as David jokingly called their hunting expeditions, the night after
was certain to be a troubled one.
Cade knew that his protégé was embarrassed by his frequent nightmares. He also knew
from cold, hard experience that nothing but continued exposure during their hunting trips
would cure the taint causing the painful memories to resurface over and over. He himself
had been a hunter for almost five years before vivid images of his family"s slaughter stopped
invading his dreams and he could sleep through the night after a mission. A fact he reminded
himself of now as he stumbled down the dark hallway to David"s small room.
“Oh God, Sam…Sam!”
Poor kid, Cade thought as he watched David thrash and moan under the thin sheet. He
had kicked the blankets off the bed and was shivering in the chilly air that came in through
the half-open window. Cade went to the side of the narrow twin bed where his protégé
slept, meaning to shake him awake, soothe him, and then go back to bed himself. Then he
stopped. He"d already tried that approach three times tonight and it hadn"t worked. What he
needed was a way to wake David immediately, before the nightmares really took hold, a way
to soothe him before he got so frantic.
10
Evangeline Anderson
Yeah, that"d be great. But there"s no way I"m gonna sit on the side of his bed and wait
for the nightmares to strike. I"d be up all night, Cade told himself. Then it occurred to him
that he didn"t have to be awake to hold back the nightmares. Most of the time just a calm
touch on David"s arm and a soft word whispered in his ear was enough to pull him out of the
hell his subconscious insisted on subjecting him to the night after a mission.
Hell, I could do that in my sleep. Cade looked speculatively at the lean frame of the
young man who had rapidly become so dear to him. And why shouldn"t I? Acting on the
sudden impulse, he bent over David"s bed and scooped him up as though he were a child.
“Wha…?” David"s eyelids fluttered, but Cade shushed him.
“Taking you where you can get a good night"s sleep, kid. Where we both can,” he
murmured. He navigated the dark hallway with his precious burden carefully and then laid
David down on one side of his own large bed. With a sigh of relief, he lay down beside his
protégé, pulled the sheets and the quilt over them, and prepared to try to get some sleep.
Sharing a bed with someone was strange, strange but not bad. Just different, he thought
drowsily. He hadn"t had sleeping arrangements that included someone other than himself
since he left the pack, but this would be worth it as long as he could stop David"s nightmares
before they got bad. So thinking, he drifted off again…only to be woken by a muffled moan
from the other side of the bed.
“Hey, kid, it"s all right.” Cade put out a hand to wake the kid up only to find that he
suddenly had an armful of the shivering, lean form as David rolled unexpectedly toward him.
“Uh, kid?” Cade wasn"t exactly sure what to do, but David seemed to have no such worries.
“Mmm,” he replied sleepily, nestling against his master"s muscular side and pressing his
face to Cade"s chest.
Uncertainly, Cade stroked one callused palm down the younger man"s spine and
watched in surprise as David pressed even closer. Clearly, the nightmare was gone before it
had even gotten started. That had been his plan all along, of course, he just hadn"t reckoned
The Last Bite
11
on having to sleep twisted up like a pretzel with his protégé in order to achieve it. Yet having
David sleep in his arms didn"t bother Cade the way he might have expected it to. The close
contact roused a powerful and unexpected emotion in him, one he could scarcely name even
to himself. It also brought back memories of his few brief months with the pack when he had
first become a shifter. Memories of going to sleep and waking up naked in a dog pile of warm
bodies, feeling the comfort and security of the pack that he could never have as a lone wolf.
Not a lone wolf anymore, he thought absently, stroking the too long, light brown hair
away from David"s forehead. Never will be again, not as long as he"s around. The thought
seemed natural and right, and Cade wasn"t sure if it came from his own mind or from the
wolf inside. It didn"t really matter at that point. The only thing that mattered was that he
had found someone to share his life with, someone he cared about, someone he…he loved?
No. Cade frowned in the darkness. Surely that wasn"t the right word. He wasn"t gay,
although some of his sexual experiences since becoming a lycanthrope had certainly involved
other men. And he didn"t think David was gay either -- he was just a lonely kid who needed
affection and attention. So it wasn"t that Cade was in love with his protégé or that David was
in love with him -- more likely, Cade just wanted to protect him, to care for him and comfort
him. To hold him close and feel the warm, lean body pressed against his in the dark of the
night while they both drifted off to a dreamless sleep.
And how is all that different from love? the wolf whispered inside his head, but Cade
pushed it away. There was no need to put a label on every damn thing he felt, he told
himself. The important thing was to feel it and go with it. To follow his instincts and right
now everything inside him was telling him to hold David close and never let him go.
After that night, they slept in the same bed after every mission until it became routine.
After a time, Cade decided his protégé was ready to participate when they went on a hunt.
Slowly, David became more partner than protégé. And he was certainly more than a friend,
but how much more Cade couldn"t even say to himself. Only the wolf knew that, and he was
careful not to consider the knowledge of his animal half too closely. He was careful, too, to
12
Evangeline Anderson
protect David, to never go on a hunt without the most rigorous preparation and planning,
because David was too precious not to protect, too important not to guard. And his pure
humanity made him vulnerable. Too vulnerable to protect forever, no matter how hard Cade
tried.

* * * * *
 Too vulnerable, Cade repeated to himself, as the vivid memory of the first time he"d
seen his young protégé passed rapidly through his mind. And now, as hard as he"d tried to
protect him, David had been bitten -- fatally bitten. Cade didn"t kid himself that this was like
the other small nips and bites the younger man had suffered -- those could be cleaned out
with holy water after draining the venom. No, the bites he had suffered tonight were much
more serious, especially the one at his throat. It was near a major artery, and already the
black lines were working their way toward his heart.
David moaned again and Cade shook his head, as if coming out of a trance. He couldn"t
give in to this fatalistic thinking. Couldn"t let himself even consider losing the young man
who had become so important to him over the last four years. He had to get David to a safe
place, a place where he could consider the options -- if there were any options -- available to
them. Closing his eyes, he listened to the wolf.
Sarafina"s house is five miles away, maybe a little more. We can be there before dark if
we start now. She was a longtime acquaintance; Cade might almost have called her a friend if
their natures weren"t so diametrically opposed. He knew she would give them sanctuary and
he wouldn"t hesitate to trust her with his own safety, but could he trust her with David"s,
especially when his protégé was near death and easy prey?
She"s trustworthy, the wolf said. We must go. There is no other safe harbor. No, there
wasn"t, not with the horde of hell spawn between them and his SUV, which was still loaded
with the tools of their trade. Cade looked over the mountain and was shocked to see that the
shadows had grown. Soon, the last of the light would be gone and they would be easy
The Last Bite
13
pickings. He couldn"t fight and defend his protégé too, not when David was so completely
helpless, not even if he shifted. It had been bad luck, stumbling into a whole nest of them
when they"d expected only one, maybe two immature demons. But it would be piss-poor
planning to just stand here until it got dark enough for the hell spawn to slither up the side
of the mountain and finish them off. The wolf was right -- he had to get moving.
He"d been trying to keep David awake and alert, dragging him along with one arm
under his shoulder, forcing him to walk, to keep up. Now Cade realized that wasn"t the best
strategy anymore. David was in worse shape than he"d thought and forcing him to stay
conscious wasn"t going to help matters any. What he needed was to get him someplace safe --
to heal or die.
Please, not that. Not to die. He pushed the thought away and leaned down to lift the
younger man as easily as he might have lifted a feather pillow. Cradling David"s still form in
his arms, he began to climb the side of the mountain, keeping his eyes trained on the far peak
that was his destination. It was going to be a race between his endurance and the darkness,
for when the shadows completely drowned the world, the hell spawn they had left cowering
in their dank cave would come out, eager to finish the job they had started.
Striding quickly and soundlessly through the soft leaf mold that carpeted the mountain,
Cade wanted to throw back his head and howl, but somehow he kept the impulse in check.
Taking his partner to safety was more important than his emotions, even the anguish of the
wolf. But if David died, he knew he would let his animal side claim him forever. He would
shift and run into the night and never be human again. It was the only way to deal with the
pain of losing the person closest to him in the world.
You haven"t lost him yet. Remember, Cade, you make your own luck in this world.
Yes, but how could he possibly make his own luck in a situation like this? You"ll find a way,
you always have, he told himself. You have to.
There was no other way to think. Lifting his chin, Cade quickened his pace. Twilight
was rapidly giving way to full darkness, and he didn"t have much time to get them to safety.
14
Evangeline Anderson

Chapter Two
Hurts. It hurts. The sound of voices and a dull, aching pain woke him. David struggled
to open his eyes only to find that someone had weighted his eyelids with lead.
“…must leave your weapons outside if you are to pass my threshold,” someone
murmured in a low, sweet, melodic tone that made him want to do exactly as it said. It
sounded vaguely familiar, as though David had met the owner of the voice somewhere
before.
“There"s a horde of hell spawn right behind us, Sarafina. These weapons are for them,
not you.” The second voice, gruff and deep, belonged to Cade, mentor, friend, master. David
instantly felt better despite the pain in his body that grew sharper as he regained
consciousness.
“No demons, no matter how vicious, can cross my doorway, but neither can your
weapons. They are sanctified by the church, no?” the first voice asked.
“Well, yeah…they are,” Cade admitted grudgingly. “Have to be in order to kill the
demons.”
“But they can kill my kind as well and as such, I cannot have them in my house.”
Sarafina sounded calm and coaxing. David remembered how he knew her now -- Cade had
The Last Bite
15
introduced them once before during a mission. At the time, David had thought she was a
strange choice for a friend and ally to the big lycanthrope. She was a deader -- a vampire --
and most shifters didn"t trust her kind. But Cade had seemed comfortable with her so David
had accepted her without question. His mentor followed the instincts of his other -- his
wolf -- and the wolf had yet to lead him astray. Cade trusted it completely, and David trusted
Cade the same way. Still, what were they doing at the vampire"s house?
“Come, wolf, I will swear an oath that you are safe within my walls. You have no need
of your weapons here, you are at the house of a friend.” Sarafina"s low, sweet voice was soft,
the sound of someone trying to tame a wild animal.
“It"s not me I"m worried about.” Cade sounded half angry, half desperate, which
worried David. He had never heard that particular tone in his master"s voice before. “Hell,
I"ll donate a pint or two of my own blood to you to repay your hospitality but David here --”
“Is gravely wounded and in need of treatment,” Sarafina finished smoothly. “Do not
distress yourself, wolf. Your young lover will come to no harm here; that I vow.”
“He"s not…not my lover.” Cade sounded both angry and embarrassed. “He"s… Look,
I"ll leave the weapons outside. I need to bring him in.” There was a clinking sound of metal
on metal and then he said, “There, satisfied?”
Gravely wounded? David struggled to open his eyes again and managed it for a split
second, just long enough to register the long black hair and ice blue gaze of the vampire and
the worry in his mentor"s eyes. Cade"s brown irises had gone almost completely pale gold, a
sign of his anxiety. The full moon was tomorrow night, and Cade usually kept his wolf on a
short leash so close to the time when it would demand to be set free.
“He is stirring.” There was a swishing sound as of long, soft skirts brushing across the
floor as Sarafina stepped aside. “Enter that you may make him more comfortable.”
“Thanks.” There was relief in Cade"s voice as they moved out of the chilly night and
into the warmth of the house. David became aware that he was being carried, cradled in his
16
Evangeline Anderson
master"s strong arms, and he wondered how far Cade had been forced to lug his dead weight.
Even with a lycanthrope"s strength and endurance, the man must be close to exhausted if
he"d been climbing mountains carrying David all the way.
That"s right, we"re in the mountains. And the hell spawn -- there was more than the
one or two we expected. A whole nest and I stumbled into them like a fool, even though
Cade shouted for me to watch out. The whole incident came back to him in a rush, making
the pain lancing his body throb even more sharply. God, he"d been bitten! And not just
nipped but mauled. He was a goner, David realized. Why the hell hadn"t Cade just left him
there?
He knew the answer to that, of course. Cade would no more leave him to be finished
off by demons than David would leave him. Never leave you, never want to leave you,
master, mentor, friend. So much more than that… David struggled, wanting to articulate the
thoughts rushing through his fevered brain, wanting to say how he felt to the man carrying
him as gently as if he was a sick child, especially now that he knew he didn"t have much time
left to say it in.
“Settle down, kid, you"re just making it worse.”
The deep voice above him sounded suspiciously close to tears, and David felt himself
drawn tightly against a hard, muscular chest before he was placed gently on the bed.
Love you, Cade, he wanted to say, but his tongue was even heavier than his eyelids.
Love you so much, right from the start knew we were supposed to be together…
“We must drain some of the venom before we do anything else.” Sarafina"s cool voice
was calm and practical. “He has no chance otherwise.”
“I know.” Cade"s voice was rough with unspoken emotion, and David felt a warm,
callused hand pass gently over his heated forehead.
The Last Bite
17
His traitorous brain was losing consciousness, taking him away from the burning,
throbbing ache that filled his body. He barely felt the piercing pain of needle sharp fangs
sinking into his flesh and the soft, sucking pull against his skin as he slipped into darkness.
Knew we were supposed to be together right from the start, he thought again, and
suddenly he was back almost three years in time when he had first begun to know what his
master meant to him, when he had first begun to understand that he was in love with the
rough, stoic man who had taken him under his wing.

* * * * *
 They were in the city for David"s second real hunt -- the second one he had been
allowed to participate in -- because not all demons kept to the backwoods and rural haunts.
There was plenty of prey among the teeming bustle of an overcrowded metropolitan area to
draw the evil ones from the swamps and caves where they liked to breed.
They had tracked a night bringer, a fairly common demon, down into the sewers, and
Cade had actually allowed David to make the killing blow. David could still feel the pride
that had swelled inside him as his mentor had stepped aside and said, “Go for it, kid. I think
you"re ready.” He had plunged the sanctified silver dagger into the night bringer"s black, oily
breast as it screamed in defiance and died and felt himself to be a hunter at last.
The other thing he felt, as he stripped in the tiny postage stamp--sized bathroom of the
flophouse they had rented for the night, was the stinging pain of the demon"s last stand.
Even as he had brought the dagger home, the night bringer had whipped out its snakelike
neck and driven its jagged, serrated teeth deep into his upper thigh before it died. The strike
had been almost too fast to see and the tough denim of his jeans had deflected most of the
blow, but David could still feel it like a knife in his groin as soon as he moved.
Cade had given him a sharp look at the time. “You all right?” he"d demanded. “Did it
get you?”
18
Evangeline Anderson
“It"s okay, I"m fine.” David had been bitten before -- nipped really -- and he knew the
routine. But he didn"t want to worry his mentor, and really, it was probably something he
could take care of himself.
Cade had frowned, but allowed David to precede him out of the sewers without further
comment, much to his relief.
Now, looking at the wound in the light of the bare 60-watt bulb that dangled from the
flimsy ceiling on frayed wire, David had to admit that it was more than a scratch. Much
more, in fact.
“Damn,” he muttered under his breath, raising one leg painfully to prop his foot on the
toilet seat so he could get a better look. The bite was deeper than he"d thought and it was
situated right in the bend of his inner thigh. David saw with a shudder that the outer ring of
tooth marks actually nestled right against his sac. God, any closer and it would have had my
balls as a going-away present! But there was no time to think about that. Lines of black were
beginning to radiate out from the bite, telling him that it was high time he disinfected his
little souvenir. And if he didn"t hurry, Cade was going to be banging on the door, asking
what was taking him so damn long.
Gritting his teeth against the burning pain, David upended the small vial of holy water
he"d smuggled into the bathroom over the wound. He watched as the sanctified liquid
bubbled and smoked like some kind of superpowered peroxide and tried to feel better when
the black lines marching along his upper thigh like an army of determined ants shrank
noticeably. Shrank but didn"t disappear.
Well, it should still be okay. Shouldn"t it? David looked down at the wound uneasily,
wishing he could tell for sure. In the past, Cade had always taken care of him after a mission,
sucking the demon venom out of any little nips or bites he might have received and then
boiling them out with holy water. David tended himself if he was able and could reach the
wounds. The venom tasted horrible but it wasn"t dangerous if you gargled with holy water
The Last Bite
19
afterward. Cade always insisted on checking him over and making sure he was clean, but he
let David take care of business as much as possible.
Not that I don"t like the feel of his mouth on me, David thought, lowering his leg with
a wince and reaching for a towel to wrap around his waist. No, the problem was he liked it a
little too much. A lot too much to be honest. There was no way in hell he was going to go
out of the bathroom and ask the man who he called master, the man who gave him hot and
cold chills when he just sucked the venom out of a bite on David"s arm or leg, to put his
mouth so near… So near the place I can"t hide what I feel, David thought grimly. Just the
thought of Cade"s full, sensual lips fastening over the skin of his groin had him all but tenting
the thin terrycloth towel despite the lingering burn of the demon bite.
It shouldn"t still hurt. When Cade takes care of me, it doesn"t hurt when he"s finished.
Too bad -- no way in hell am I telling him where that damn bite is. I"ll deal with it myself,
get another vial of holy water later once he"s asleep, and treat it again. And again and again if
necessary, but I"m not asking him to put his mouth there.
So thinking, David stepped out of the bathroom, trying to look casual as he settled onto
his half of the sagging double bed, which was all the room afforded. It was going to be close
quarters, sharing it with a man as big as Cade, not that he minded. Somehow, they always
seemed to end up tangled up together when they shared sleeping arrangements, often with
David"s head pillowed on his master"s broad chest. The first time he"d woken up that way
David had been deathly afraid that the big lycanthrope would be pissed off and maybe even
take a swing at him like any red-blooded, pure-human hetero guy would have. But Cade had
laughed it off and had told him being close was part of being a shifter -- they shared warmth
with their pack, and David was pack to him, a cub to be protected and cared for, not cuffed
for cuddling too close on a cold night.
David had accepted the explanation gratefully, and now he felt safer sleeping with
Cade than without him. Being held in those muscular arms always drove away the
nightmares that were an inevitable part of becoming a hunter. It was one reason he loved
20
Evangeline Anderson
going out on missions with his mentor. Killing demons was his life"s work and calling, but
even better than the satisfaction of sending those oily bastards back to hell was the fact that
afterward, he always got to share Cade"s bed. That meant he could revel in the sensation of
Cade"s big, callused hands stroking over his back and sides and the rumble of his voice as he
drifted off to sleep.
At home in Cade"s cabin, he had his own closet-sized room with a narrow twin cot, but
he didn"t like sleeping there. It was drafty and the mattress was lumpy, and there was no
warm breathing bulk of muscle beside him, no strong arms to pull him close when the bad
dreams came, and no voice to whisper, “Shut up kid, you"re all right. I got you.” Sometimes
David would turn his face into his master"s warm side and inhale Cade"s spicy, wild scent.
Carefully, as though he were trying to get more comfortable, he would brush his lips against
the satin of his master"s skin, stealing kisses he knew he would never be allowed in the light
of day. He had even dared to taste once, flicking his tongue out to capture Cade"s salty
essence and wishing he dared to kiss and taste lower, to truly explore the big, muscular body
cradling his own. But, of course, that could never be, not with a man like his master, who
was so straight he made a ruler look crooked.
David shook off the thought and started to root around in his duffel bag, looking for
the sweatpants he intended to use for pajama bottoms as he anticipated the night to come. Of
course, David could never tell Cade how much he looked forward to the nights he spent in
his arms or he would quickly cross the line from needy cub to…well, he didn"t want to even
imagine what Cade would think of him if he knew his secret thoughts and desires. Better
that he keep them to himself and never let the big lycanthrope know how he felt, that he felt
much more than an apprentice ought to feel for his mentor.
“Hey, what are you hiding?” Cade"s deep voice broke his concentration and David
jumped guiltily. He turned to his master, the sweatpants dangling limply from one hand and
tried to look confused.
“What are you talking about? The bathroom"s free. Don"t you want a shower?”
The Last Bite
21
“Stop tryin" to change the subject and tell me what you"re hiding.” Cade"s nostrils flared
and a hint of pale gold swam through his brown eyes, a sure sign that the wolf was behind
his sudden burst of intuition.
For a brief, terrified moment, David was sure the big lycanthrope was talking about the
thoughts he"d just been having about their sleeping arrangements. Oh my God, he"s knows
what I was thinking, how I really feel! He knows what I wish we could do, what I really
want from him… Then sanity reasserted itself. Calm down, even with the wolf he can"t read
your thoughts, idiot. He"s talking about the bite.
Just the thought of that sent him into a fresh panic. Watching his mentor"s nostrils flare
again, David knew Cade could smell his fear and worry and made an effort to control his
emotions.
“I"m fine. I just…that night bringer got me just before I killed it.” He sighed. “I should
have been faster, but, well, we can"t all have superquick reflexes, right?” He tried to laugh,
but his mentor only frowned harder. It was clear Cade wasn"t buying it.
“I thought I saw it strike, but I was sure you"ll tell me if it did,” he rumbled
disapprovingly. “Where did it get you?”
“Uh, nowhere. I mean, I took care of it. No big deal.” David suddenly felt much more
naked and wished he"d brought the sweatpants into the bathroom with him to change
instead of just wrapping the thin towel around his waist.
“You took care of it, huh?” Cade raised one thick black eyebrow at him.
“Sure.” David tried to sound casual.
“You sucked out the venom and boiled it out with holy water?” his mentor persisted.
“Well, it wasn"t actually a place where I could…could get my mouth. But, yeah, I used
the holy water. No problem.” David shrugged and went back to digging in his duffel bag
even though there was nothing else of interest in its depths.
“Let me see it.”
22
Evangeline Anderson
“Huh? Why? I told you, it"s all taken care of.” David felt a cold finger of dread trace his
spine. He had to stop this now or his secret would be out. There was no way he could let
Cade take care of this particular bite and not give himself away.
“Let me see it.” Cade"s voice was flat and uncompromising.
“Cade, I told you --”
“No, I told you. Let me see it. Now.” There was no arguing with that tone. Reluctantly,
David shifted on the bed and turned to face the big lycanthrope before he pulled the towel to
one side.
“It"s, uh, kind of on my upper inner thigh.” David could hear the embarrassment
coloring his own voice, making it tight and high.
“Spread your legs wider.” Cade frowned, and the bed protested with a low groan as he
shifted his weight. Apparently deciding he could get a better view that way, he slid off the
bed entirely and, much to David"s chagrin, knelt between his thighs. “Where"s your head,
David? What were you thinking?” he asked after a long moment of scrutinizing the wound.
“This is a deep bite. Unless I get rid of the venom, you"ll have soul poisoning before
morning.”
“Well, I mean, look where it"s at,” he heard himself protesting. “I mean, I just didn"t
think you"d want to…to…” He couldn"t go on.
“You didn"t think I"d want to take care of you? Because of where the bite is?” Cade
demanded. “How many times do I have to tell you that your safety comes first with me? I
agreed to train you despite the fact that you"re pure human on the condition that you
worked hard and that you were always honest with me. I think this is the first time you tried
to keep somethin" from me, and I gotta tell you, I"m disappointed.”
Oh no, this isn"t the first time. How about the fact that I love you? I"ve been keeping
that one from you for months. David swallowed hard and shook his head. “Well, I…I just
thought…”
The Last Bite
23
“You didn"t think, that"s the problem. Now just relax and let me take care of this before
it gets worse.” The tone of command in Cade"s voice was impossible to disobey. Groaning
softly, David forced himself to lie back against the scratchy polyester bedspread and tried to
relax. As if that was possible under the circumstances. He closed his eyes tightly and threw
an arm across them for good measure. He did not want to see what was about to happen.
“God, this is so embarrassing,” he moaned softly as warm, callused hands cupped the
insides of his knees and urged him to spread wider.
“Better embarrassed than dead.” Cade"s voice was closer now, and David realized he
could feel a warm puff of air against his inner thighs as his master spoke. Then a hot, wet
mouth descended on him, pressing deep against the crease where his leg met his torso and
sucking hard to rid him of the night bringer"s venom.
Oh God, he"s down there. He"s really down there! David started counting prime
numbers, desperate not to think of what was happening below his waist. It seemed to be
working until the hot, wet mouth moved over a fraction of an inch, and suddenly he could
feel the scratchy silk of his master"s cheek brushing the side of his sac. Helpless to resist the
sensation, he felt his cock filling and hardening in response to the forbidden pleasure.
“Um, are you, uh, almost done? That kind of, uh, tickles.” Even to himself, his voice
sounded high and breathless, and he had to fight the urge to close his legs, roll off the bed,
and run.
“Not quite.” There was something like a chuckle in his mentor"s voice, and then the hot
mouth was back, teasing along the inside of his thigh, brushing carelessly against the heated
side of his sac, even coming dangerously close to the throbbing shaft of his cock. God, why
didn"t Cade just hurry up? It seemed to be taking him forever to suck out the venom and he
usually had it done so fast.
Can"t he see what he"s doing to me? Or does he not even care? What the hell is going
on? The gentle touches, the light friction from the brush of Cade"s cheek and mouth were
24
Evangeline Anderson
driving him crazy. Crazy enough to explode if he wasn"t careful. No, not that. Anything but
that! David redoubled his efforts to count prime numbers, knowing that if he came while his
master was treating him he would never get over the horrible embarrassment. And what
would Cade say, knowing that his touch was affecting David that way?
At last, just when he was about to lose it, David felt the hot, moist mouth withdraw
from his leg. Unclenching his fists, which had been buried in the cheap bedspread, he drew a
shaking sigh of relief. But Cade wasn"t done with him.
“Don"t move yet. Look at me,” his master demanded as his hard hands clamped down
on David"s thighs to keep him from rolling over and getting up.
“I, uh…” Squinting against the dim light from the bedside lamp, David forced himself
to move his arm and open his eyes. Looking down, he was ashamed to see his cock standing
at full attention with Cade still kneeling between his thighs.
“You think I care about this? This is why you weren"t going to tell me?” Suddenly,
Cade encircled David"s aching shaft with one large hand and stroked it once from throbbing
root to weeping tip.
“Please, Cade. Oh God!” The words were torn out of him as he watched his master
stroke him again, the warm, callused palm touching him with a certainty, a mastery David
had never known before.
“You think this bothers me?” Cade demanded, ignoring his strangled plea. “Hell, kid, I
don"t give a damn what gets you off. And anyway, it"s natural to get a hard-on from having
somebody"s mouth so close to your cock, no matter whose mouth it is. The main thing is, you
can"t let something like this keep you from telling me the truth. Understand?” The entire
time he talked, lectured really, in that deep, gravelly voice, Cade"s palm never stopped
moving, never stopped stroking the aching length of David"s cock.
David bit his lip, heard the blood rush in his ears as the slow, masterful stroking
continued. God, he couldn"t take much more of this, couldn"t take watching his master, the
The Last Bite
25
man he loved, caressing his aching length as he knelt between David"s thighs. Not without
losing it completely.
“I understand, I understand!” he gasped. “I just…the bite was so close to…”
“To your cock.” Cade"s voice was still deep and disapproving. “And what if you had
gotten bitten there? Hell, it happens, kid. It"s damn sure happened to me before, even as fast
as I am. Demons go for your weak spots and that"s one of them.”
“Yes, I guess,” David gasped. “I…I guess I never thought of that.”
“I have,” Cade said roughly. “And let me tell you, if it came to a choice between
sucking your cock and letting you die, I damn sure wouldn"t let you go. You know that,
right?” As if to prove his point, he bent his head quickly and took David"s entire aching
length between his lips and into his hot, wet mouth.
David watched in disbelief and desire as the leaking head and throbbing shaft of his
cock disappeared down his master"s throat and Cade gave him a long, loving suck. Oh my
God, I can"t believe this. He"s sucking me -- actually sucking me! He could feel his balls
bunching tight with the need to release as the warm, wet pressure continued, and he
couldn"t stop staring at the erotic sight between his thighs. Please, don"t let me come in his
mouth. I can"t do that -- I can"t! But he could feel himself leaking precum steadily against the
back of Cade"s throat, and to his shock and surprise, he could see that his master was actually
swallowing it, and almost milking him for more as he sucked. David didn"t know what
astonished him more -- that Cade was willing to take his cock in his mouth to prove a point,
or that he was actually actively sucking it.
Because, David realized, his entire cock was buried to the root in his master"s mouth,
and Cade wasn"t just holding it there without moving either. Obviously, he was intent on
showing David that he meant what he said, because he seemed to take forever, licking and
suckling his protégé"s aching shaft before finally releasing him. Finally, as if nothing unusual
26
Evangeline Anderson
had happened, he allowed the tortured club of David"s sex to slide from between his lips and
continued to stroke the wet length with one large hand as he spoke.
“Do you believe me now?” Cade licked his lips as though savoring David"s taste, but his
voice was still stern.
“I do, I swear I do!” David didn"t know which emotion was stronger -- his relief that he
hadn"t come in his master"s mouth or his regret that Cade was no longer sucking him.
Already that brief moment between his master"s lips seemed like a dream. But he wasn"t out
of the woods yet. Cade"s insistent stroking kept him right on the edge, just about to leap over.
“Please, Cade,” he gasped. “If you don"t stop…”
Cade chuckled knowingly. “If I don"t stop, you"re gonna come. Is that it?”
“Uh…yeah. Uh-huh.” David nodded frantically, his fists balled into the bedspread
again. His chest was heaving like he"d run a marathon, sweat was rolling off his sides, and it
felt like the cheap polyester weave of the spread was going to be tattooed on the insides of
his palms forever. Every muscle in his body bunched with tension, trembling with the effort
to hold back, to not commit the ultimate embarrassment.
“Come then,” Cade said calmly, surprising David so much he almost sat bolt upright.
But the heavy weight of his master"s other hand on his thigh stopped him.
“Wh-what?” he gasped, not sure he"d heard correctly.
“I said I want you to come. If that"s what it takes to prove to you that I mean what I
say, that I want your complete honesty no matter what, then do it.”
“But…but I…” David trembled on the edge, still uncertain, still afraid. It was one thing
to cuddle up against Cade"s warm side at night, to steal kisses that his master would never
know about in the light of morning. It was another thing to submit to being stroked off by
that same master, to offer his submission completely by allowing himself to let go on the
most primitive level.
The Last Bite
27
Obviously seeing his uncertainty, Cade"s voice became a little gentler, although the
rough, delicious stroking continued unabated. “Let go, David. Just relax and let go. Don"t
worry about the consequences; there won"t be any. Just obey me and let yourself come.”
All during their training Cade had been conditioning him to do as he said, to obey
without question because sometimes that was the only way to survive. If Cade said jump,
there was a damn good reason to do so, usually a demon coming up right behind him that
would have him for dinner if he didn"t do exactly as he was told. The instinct to do as his
master said was so deeply ingrained by this time that David couldn"t fight it anymore --
didn"t want to fight it.
“Come for me, David. Come now,” Cade rumbled again.
Hearing the deep, commanding voice while his master"s hand stroked his aching
length, David overcame his last inhibition. With a low, anguished moan, he obeyed. The
orgasm rippled up from the base of his spine and washed over him like a warm wave as jet
after jet of pearly cum fountained from the tip of his cock. Through it all, Cade never stopped
stroking, even when his fingers became coated with the sticky evidence of David"s passion.
At last, his motions slowed, then stopped, and the warm hand withdrew.
Oh, God, what have I done? I actually came. I let him make me come. I came all over
his hand! Wish I could die right now so I"d never have to face him again@. David wanted to
get up and go take another shower, to wash away the evidence of his shame, but he was too
damn exhausted to move despite his mortification. He heard the floorboards under the
stained shag carpeting creak as Cade rose smoothly from his knees and wondered what the
hell they were going to do now. Despite his master"s promise that there wouldn"t be any
consequences, he was certain this would change everything, probably starting with their
sleeping arrangements. He would be taking the floor tonight or maybe even sleeping out in
the SUV while Cade took the bed. Oh, they wouldn"t talk about it but it would happen, and
there would be a wall between them, a barrier of embarrassed silence that --
28
Evangeline Anderson
His thoughts were interrupted when a hand holding something warm and wet wiped
over his sticky groin. With a gasp, David opened his eyes to see that Cade had reappeared in
front of him and was gently cleaning him with a warm washcloth.
“You…you don"t have to do that,” he whispered, having a hard time getting his throat
to work. “I…I was going to take a shower and…”
“I got you into this state, figured I"d clean you up.” Cade"s voice was matter-of-fact, and
his hand was gentle and thorough. “Hope I didn"t embarrass you too much, kid. I was just
trying to make a point. No matter where you get bit, I want to know about it. Got it?”
“Got it.” David was relieved to hear that his voice was a little stronger, if still a bit
shaky. Maybe there really wouldn"t be any consequences after all.
“Good. Your safety comes first. You"re important to me kid -- I mean it.” The rough
tone belied the gentleness of Cade"s hand and the tender look in his brown eyes.
“Thanks,” David murmured and was surprised to find that the embarrassment he"d felt
had almost completely melted away. Cade had been training him for months and both of
them had put their lives on the line numerous times, yet tonight he felt that they had
somehow reached a whole new level of trust and commitment. He wasn"t sure what to think
about what had happened, but somehow he didn"t feel the need to analyze it. He decided he
would just let it go and chalk it up under the heading of Cade"s fascinating and confusing
personality.
That night they slept in the same bed, with David warm and secure in his master"s arms
and no regrets or recriminations between them. David understood that nothing had really
changed, that there probably wouldn"t be another incident like tonight"s because Cade had
just been proving a point. But just the fact that he had been willing to go so far to prove it
said something to David. It said you are loved. Completely and utterly loved. And even
though that love might never again manifest in the way he wished it would, just the fact that
it had happened once was enough, more than enough for David.
The Last Bite
29

Chapter Three
Sarafina raised her head from the necklace of bite marks near David"s throat and looked
sadly at Cade. “I dare not drain any more; he is too near death as it is. But I fear it is not
enough. Even with the help of your holy water…”
“No, it"s not enough.” Cade shook his head and tried to ignore the stinging in his eyes.
Despite the vampire"s best efforts, black lines of soul poisoning still marched toward David"s
heart from the evil wound. He had brought his young protégé to the best -- after all, no one
could drain blood like a vamp -- but it wasn"t enough. David was breathing a little easier
now, but Cade knew the soul poisoning had only been delayed, not defeated. He looked
down at the frail, pure-human form, which was almost swallowed in Sarafina"s king-size bed.
David"s skin looked pale and parchment thin against the gold and scarlet patchwork quilt he
was lying on, and the warm glow of the bedside lamp failed to bring life and color to his thin
cheeks.
“I am so sorry. I can see that you love him.” Sarafina"s voice was soft and consoling.
Unlike some of the other ancient vamps Cade knew, she had retained a measure of her
humanity and compassion. Maybe it was because she chose to live out here in the wilderness,
feeding mostly on animal blood and eschewing the corrupting influence of vampire society
30
Evangeline Anderson
instead of in one of the larger cities where most deaders made their homes. Cade knew she
was considered an oddity, almost an eccentric among her people, but then so was he as a
shifter without a pack. He could count the number of other lone wolves he knew on one
hand. But then he"d only taken on the lycanthropy as a way to fight demons, not for the
security and company of a pack.
Except I do have a pack -- it"s a pack of two but it counts. Me and David, that"s all I"ve
ever needed. Guess after tonight I"ll be a lone wolf again.
He pushed the thought away and swiped a hand angrily over his eyes. There had to be
something he could do, something to save the young man, something besides…that.
Thinking of options, which were hardly options at all, made him remember the night
not so long ago when he"d taken steps to ensure that David knew he was part of Cade"s pack.
That he was more than a protégé and friend, although Cade had been unable to put into
words exactly how much more. He felt guilty that he had pushed the kid away afterward,
but he had been afraid that a more personal relationship would distract David from the hunt.
But now Cade hoped his actions that night had spoken loudly enough. He didn"t like the
thought of David leaving him forever without knowing how he felt, even if Cade didn"t quite
know himself.

* * * * *
 They had been on a mission in Colorado earlier that year -- far out of their home
territory but a fellow hunter had called and asked for help. A particularly nasty plague of
dark angels threatened to take over a small town if their nest high in the mountains wasn"t
cleaned out and the other hunter didn"t have enough manpower to do it on his own.
Dark angels weren"t much to speak of in the demon department -- with their long,
spindly wings, which were too insubstantial for flying, they were easy pickings when it came
to infernal infestations. More pest than poltergeist but they bred like cockroaches and Cade
knew if they weren"t completely wiped out they would come back again and again until
The Last Bite
31
someone got hurt -- or killed -- so he had agreed to come. Besides, he knew it would be good
practice for David, who hadn"t encountered this kind of demon before.
It had been March, and the wind chill factor in the mountains was in the negative
numbers when they finished their hunt. They had parted ways with the other hunter after
slogging through the snow and working for hours to stamp out every last dark angel. At that
point, even Cade was tired. David drooped with exhaustion too, so much so that Cade
practically had to carry him back to the SUV through the deepening twilight.
His young partner shivered miserably throughout the ride back to the cheap motel
where they would be spending the night. Cade turned the heater up to high, but even the
warm blast of air coming through the car"s vents did little to lessen David"s trembling. By the
time they reached their room, Cade was beginning to get a little worried about him.
Helping David into the room, he poured them both some hot coffee from the thermos
he carried in his kit and then went into the small bathroom to start the shower. When
billows of steam started to puff up from the scratched porcelain tub he went back out to find
his protégé sitting on the side of the queen-size bed, staring stupidly into his half-full cup of
coffee.
“Hey, kid, time for a shower. C"mon, get in there.” Cade poked a thumb in the
direction of the bathroom, but David just stared at him. “David?” Now he was more than just
a little worried. “Are you okay?”
“Huh? Yeah, sure. Just…just tired is all. And cold…so cold.”
Cade frowned. “I think staying out so long in the weather made your core temperature
drop. You need to take a hot shower -- warm up some.”
“Sure, okay.” David tried to stand up and nearly fell over.
“David?” Cade was by his side in a heartbeat. He was beginning to fear that something
more than just exposure to the below freezing temperatures was behind his partner"s fatigue.
Dark angels were easy to kill, but they had a nasty, slow-acting venom that was deadly --
32
Evangeline Anderson
especially because they injected a mild anesthetic with each bite, making it easy to miss one
because there wasn"t any pain.
Cade cursed himself for not thinking to look David over for bites before now. What if
David was sitting there dying of soul poisoning while he was fiddling with the hot water in
the bathroom like an idiot? Quickly, he began to strip off David"s clothes.
“What"re you doing? I c"n do that,” the younger man protested, but Cade only shook
his head.
“Need to check you out. You might have a bite you don"t know about. Should have
looked before, but I"m a damn fool and didn"t think about it.”
“But…but…” David shook his head tiredly, but despite his halfhearted protests, Cade
didn"t stop until the younger man was completely nude. High on David"s lean torso, just
under his right collarbone, he found what he had feared. Multiple tiny bites were already
radiating black lines across the pale, fine skin.
“Thought so,” Cade muttered to himself. Bending quickly, he began to suck out the
venom, trying to be sure he got every last drop before the soul poisoning got worse. The
black ichor left by the demons was bitter and made his lips go numb, but it wasn"t dangerous
to him in the least because of his lycanthropy. It wasn"t even that hazardous to humans as
long as it wasn"t in their bloodstream. He even let David tend his own wounds sometimes,
providing he was careful to spit out the venom and gargle with holy water afterward, but the
kid was in no shape to tend to himself right now.
“Have I ever told you…love feeling your mouth on me?” David slurred as Cade
continued to work on him. “"S worth getting bitten just to have you take care of me
afterward.”
“Oh yeah?” Cade looked up from his task. Great, he had forgotten that the venom of a
dark angel affected some humans in an almost alcoholic manner. He just hoped the kid
The Last Bite
33
wouldn"t say something he would regret later. Then again, he might not even remember it
later.
“Mmm-hmm,” David hummed contentedly. “You take care of me, Cade. Love to feel
your hands and mouth on me. Love to feel your arms around me when we sleep.”
“Well…that"s good, kid. I, uh, kinda like it too,” Cade admitted uneasily. Although he
would barely acknowledge it, even to himself, Cade enjoyed their shared sleeping
arrangements every bit as much as he knew his protégé did. In fact, even back home at the
cabin, David had abandoned his own narrow bed in favor of Cade"s wide one over a year ago.
The official reason was that Cade was tired of going getting woken up by his shouts and
moans when a nightmare struck after a mission, but the real, unspoken reason, as both men
knew, was that it simply felt better to be together at night. It felt right in a way Cade didn"t
try to analyze. He just enjoyed the feel of David"s lithe form pressed against him and the feel
of those soft lips stealing kisses against his side when his young partner thought he was
sleeping.
“Love you, Cade… Master,” David murmured, breaking his concentration.
“Aw, kid…” Cade didn"t know what to say to that. The most natural thing would be to
say he loved David too, but even in this rare, unguarded moment, the words wouldn"t leave
his lips. His feelings were too complicated, too difficult to acknowledge, at least out loud. He
just hoped David wouldn"t remember what he"d said later and be embarrassed.
“Hey, „m cold,” David protested, his tone changing from seductive to complaining as
Cade finished getting the last of the venom. “Freezing in here.” He was beginning to sound
more awake now that the venom was out of his system, but he was still suffering from
exposure, Cade realized. Since puffs of steam were still coming out of the open bathroom
door, that was easy to fix.
“No problem, kid. Go take a shower.” He pointed the younger man toward the
bathroom door and dug around in his bag for a vial of holy water. He poured some on the
34
Evangeline Anderson
wound, watching to make sure it worked thoroughly and then took a swig of it, swishing it
around his mouth to get rid of the last of the venom. He was just putting it back in his pack
when he heard a soft moan. Turning quickly, he was just in time to see his protégé collapse.
“Hey, whoa! What"s going on? You okay?” Cade hooked him under the arms and
dragged him into a standing position.
“"M sorry, Cade. Just so…so tired.” David yawned and shivered uncontrollably at the
same time.
“All right, hang on.” Cade frowned grimly and gave the younger man another once
over to make sure he hadn"t missed a bite. But there was nothing else to see. David might be
suffering from the lingering aftereffects of the venom, but Cade was pretty sure what he
needed right now was a hot shower and a good night"s sleep. However, it was clear David
was in no shape to take a shower by himself and there was only one other solution.
Cade didn"t hesitate. Quickly, he stripped off his own clothes.
The prospect of being nude and in close proximity to the younger man truly didn"t
bother him, mostly because they slept together almost every night -- slept in the same bed
anyway. They hadn"t had anything Cade counted as sex, although he still occasionally jerked
David off after a difficult mission. It was more a stress relief kind of thing than anything
else -- the kid needed to unwind and both of them slept better afterward. David had often
offered to return the favor, and once Cade had even caught him under the covers, sucking
and licking the head of Cade"s cock when David thought he was asleep. Waking up with his
shaft down the younger man"s throat was something Cade knew he would never forget, but
he had put an end to that kind of activity quickly. He didn"t mind touching David in order to
relieve his protégé"s stress, but he couldn"t help feeling that if he let the younger man
reciprocate, they would be getting into dangerous waters -- waters too deep for Cade to swim
in.
“Hey, what"re you doing?” David asked, still shivering.
The Last Bite
35
Cade"s mind snapped back to the present, and he frowned when he noticed that his
protégé"s lips had turned almost blue and his skin was ice cold. No time to lose. Need to get
him warm.
“Gonna get you warmed up, kid. And since I don"t want you to drown in there, I"m
going in with you,” he explained. Ignoring David"s halfhearted protests, he half carried the
younger man into the tiny bathroom and got them both into the shower.
Holding David upright, he made sure his young partner was standing full in the heated
spray, watching carefully to be sure he didn"t collapse again. The hot water seemed to have a
restorative effect on David.
“Oh God,” he moaned softly, turning his face so the water wasn"t spraying in his eyes.
“What"s going on?”
“You got a nasty bite from one of those dark angels I didn"t see until almost too late.
Add that to the fact that we were out in freezing temperatures all day and it nearly did you
in.” Cade tried to keep his voice light, but the truth of his own words struck him, making
him tighten his grip on the lean form in front of him. Almost lost you tonight.
He thought of David"s words to him earlier, love you, Cade, and wished he could
return them. He supposed the closest thing he could bring himself to tell David was that he
was part of Cade"s pack, yet telling him that didn"t seem to do the emotion welling inside
him justice.
Show him instead. Give him the alpha"s embrace, the wolf whispered inside his head.
He"s not ready for that…it"s too soon. He might not understand or want it. It might
scare him, Cade argued back, listing only a few of the multiple reasons why it was a bad idea.
It brought to mind the night he"d been made into a shifter in the first place. It had been on a
night like tonight, bitterly cold and black as pitch. After he had endured the messy, painful
ritual that made him a wolf, the alpha who had turned him had taken him aside and showed
36
Evangeline Anderson
him without words that he was welcome to join the pack if he wanted to -- had given him
the alpha"s embrace, as shifters called it.
Cade had been very tempted to do just that, to turn his back on his life"s work and lose
his human identity in the new animal one he had gained. It was good to be with the pack,
good to be one of many instead of all alone in the cold world. He would have to submit to
the will of the alpha, as he had that night, but he knew without asking that he could rise
through the ranks quickly and become an alpha in his own right if he wished to.
Yes, the temptation had been there, but somehow Cade had overcome it. He had
become a lone wolf and never looked back -- until David came into his life that was. And
having the young man with him, training him, growing to care for him, had filled a place in
his heart that had been empty since he had turned his back on the alpha wolf"s embrace and
the security of the pack so many years ago.
Give him the alpha"s embrace tonight. Show him he is pack, the wolf whispered in his
head again.
I"m his teacher, not his lover, Cade argued to himself. Yet he felt a deep need to show
his protégé how he felt. An alpha"s embrace had to be given skin to skin. They were nude
together now in the shower, but it was strictly for practical purposes. If Cade took him to bed
and gave him the embrace, would David welcome the gesture or be repelled? He was already
under Cade"s protection, but would he want to be part of Cade"s pack in more than name
only?
Cade had long ago decided he would never turn David to a shifter as he himself had
been turned -- the last bite, as shifters called it, was too intimate and painful and there was
no guarantee that David could endure it. Fully half of the people infected with lycanthropy
didn"t survive the experience. So the embrace was as close as Cade could come to actually
making David pack. But part of the alpha"s embrace was disturbingly like the last bite itself
and plenty sensual enough to send someone who didn"t want what was being offered
running in the other direction. Cade wasn"t sure if he should do it or not.
The Last Bite
37
“Cade?” David"s voice broke into his train of thought, and Cade realized two things --
the younger man was no longer shivering and the water was growing cold. Keeping a firm
grip on David"s waist in case he was still too weak to stand on his own, he reached around
the younger man and twisted the taps to turn the water off.
“Cade?” David said again, and there was a tone in his voice that made Cade look at him.
What he saw was uncertainty mixed with embarrassment.
“Yeah, kid?” he asked, helping his protégé out of the shower and beginning to dry him
with one of the thin, substandard motel towels.
“Did I…what did I say to you before we got in the shower together?”
Damn, he remembers. Trying to act nonchalant, Cade shrugged. “Dunno. You were
mumbling -- didn"t make a lot of sense.”
“Did I say that…” David seemed to be having a hard time getting the words out. “Did I
say that I liked getting bitten because I liked…liked having you take care of me afterward?”
“Something like that, but don"t worry, kid.” Cade hastened to add, “I know you didn"t
mean it like you go out of your way to get bitten or anything like that.”
“Oh, of course not.” David took the towel from him and started to dry himself. Cade let
him. “It"s just…” He paused for a long time, his blue-green eyes downcast. Finally, he looked
up. “Did I say that I, uh, loved you?”
“David…” Cade shook his head, not sure how to answer that. He didn"t feel ready to
have this conversation tonight, or any night for that matter. They were partners, a master
and apprentice, a mentor and his protégé. Any other feelings they had beyond those
carefully proscribed borders didn"t need to be expressed in words, did they? No, but they still
need to be expressed, even if you don"t use words. He wasn"t sure if it was the wolf or his
own internal voice speaking, but it felt true. Roughly, he toweled himself off, thinking
furiously.
“David,” he said, uncertain of what was going to come out of his mouth next.
38
Evangeline Anderson
“Uh-huh?” David was looking at him, the fragile uncertainty still shining in his eyes.
No doubt he expected to be rebuffed, to be told that the subject he had broached was now
and forever off limits. If he were a wolf, his tail would be tucked between his legs, Cade
noted.
“There"s something I want to say…want to show you, I mean, because it"s hard to say.”
Cade cleared his throat and busied himself drying his broad shoulders, not looking at David,
uncertain what he would see when he said the next words. “You know how I"m always
telling you that you"re pack to me, that we, I don"t know, that we belong?”
“Yes?” The note of hope in David"s voice made Cade look up suddenly. He cleared his
throat again and continued. “Well, in the pack there"s something called the alpha"s embrace.
Usually it"s given to a new member of the pack by the alpha that changes him and --”
“Are you saying you"d turn me into --” David interrupted excitedly, but Cade stopped
him with an upraised hand and a frown.
“You know I won"t, kid, so don"t even start. I wouldn"t put you through that under any
circumstances. It"s too hard and there"s no certainty that you"d survive it. But the embrace --
the alpha"s embrace -- it --”
“Cade, stop.” David put down his towel and stepped forward, reaching up to put one
hand lightly on Cade"s bare, muscular shoulder. They weren"t skin to skin as they had been
in the shower, but both men were still nude and Cade could feel the warmth of David"s lean
frame, could smell the warm, spicy-sweet aroma that was the scent of his skin.
“Yes?” he rasped, wishing his voice wasn"t so hoarse.
“Whatever you want,” David murmured in a low voice, his eyes holding Cade"s.
“Whatever you need -- anything I can give you, it"s yours for the taking. I"m yours for the
taking. I have been for years now.”
Cade felt his head swim with his young partner"s willing submission and the way he
could see David"s heart in his eyes. He drew David close to him, conscious of the fact that his
The Last Bite
39
cock was rock hard and branding the younger man"s stomach. David didn"t flinch away from
the intimate contact. In fact, he leaned into it, his own cock throbbing against Cade"s thigh
eagerly.
“It"s…it can be hard to take. It"s intimate. Sexual.” His voice was a growl of need.
“I want it. I want all of it.” David"s simple words drew another growl from his lips and
before he knew it, Cade had picked him up and carried him to bed. David clung to him,
although it was clear he was recovered enough to walk there himself.
The sheets were freezing and David started shivering again, but Cade pulled the thin
coverlet over both of them. Then he drew the younger man close, wrapping his arms
protectively around the trembling frame until David"s shaking stopped. He couldn"t believe
he was really going to do this, but he had to show David what he was unable to say. And the
way the emotions surged inside him it might take all night to show him convincingly.
“It starts with a kiss,” he rumbled softly into David"s ear. He was amused when his
protégé turned his face up eagerly, his mouth soft and inviting. “Not there,” he murmured.
“But since you"re offering…” Leaning down, he took the lush, full mouth of the man under
him in a long, hot kiss, taking his time to thoroughly explore David"s lips with his own.
“Mmm,” David moaned appreciatively. Against Cade"s thigh, the younger man"s cock
was harder than granite and leaking precum freely. His own cock was in a similar state, but it
both amazed and excited him to see the effect a simple kiss had on his protégé. How long had
David been waiting for this, and why hadn"t Cade done it sooner? But a kiss was one thing;
would he be willing to submit to the rest of the embrace?
Cade sucked gently on his partner"s tongue before reluctantly breaking the kiss.
“Wolves don"t really kiss mouth to mouth,” he explained, nipping David"s earlobe gently
until he moaned. “When I say a kiss, I mean on the throat. See, in a pack it"s all about
dominance. If your master -- your alpha -- demands submission, you offer it by making
yourself vulnerable, by giving him your throat.” He nuzzled under the shelf of David"s jaw,
40
Evangeline Anderson
and the younger man lifted his head obligingly, offering the pale skin of his neck without
hesitation.
Growling approval, Cade leaned down and licked gently at the pulse point on the side
of David"s neck. He could feel the blood pumping through the large arteries and veins, and
he knew that with no effort at all, he could tear out the younger man"s throat. But he was
infinitely careful as he nipped the tender skin over the fragile vessels. He didn"t draw a drop
of blood, although he knew David would have marks to remember him by tomorrow.
“God!” David squirmed beneath him, and Cade took the opportunity to open the
younger man"s legs with one knee. David spread for him without hesitation, his thighs falling
wide apart to admit Cade"s larger, more muscular frame.
“Good,” Cade rumbled softly in his ear. “You"re just a cub and this is another way to
submit -- by offering your alpha your belly. And…other things.” He ground carefully against
the lean body under his, letting the heated length of his own cock slide sensuously against
David"s shaft. “What are you willing to offer me, David?” he murmured.
“Anything…anything at all.” David"s voice was breathless and eager as he thrust up,
looking for more of the delicious friction.
“Even this?” With a sudden movement, Cade flipped him so that he was lying on his
stomach. He settled so that his belly was against the younger man"s back and the length of
his cock was nestled firmly in the groove of David"s unprotected ass.
“Uh…” David"s voice was breathless for another reason now, and Cade could smell his
fear even as the lithe body beneath him stiffened uncertainly. He hoped he wasn"t scaring
the kid to death, but his instincts and the wolf inside him told him that he had gone too far
now to stop. Besides, he wasn"t really going to mount David; it was just part of the ritual to
simulate dominance. Not that his young partner knew that.
The Last Bite
41
“We"re pack, David,” he growled softly in the younger man"s ear. “I"m your alpha --
your master. That means you submit to me completely. If I want to kiss you, I"ll kiss you.” He
demonstrated with a long, sensual kiss to the side of David"s throat.
“God, Cade…” Some of the tension melted away and David became more pliant
beneath him.
Cade was glad. Good, that"s good. “And if I want to touch you, I"ll touch you,” he
continued. He reached around David"s slim waist and was pleased when his protégé lifted his
hips, granting easy access. Cade found the still-weeping cock and fisted it firmly, stroking
once from root to tip.
David groaned again and tried to continue the motion, to thrust against Cade"s palm.
Roughly, Cade gripped his protégé"s lean hips and held him in place, letting David know who
was in charge of his pleasure. Obediently, the younger man stopped thrusting and held still,
his cock still a prisoner in Cade"s large fist.
“That"s good, cub,” Cade murmured approvingly. “You"re learning. But now comes the
hard one. I"m your alpha and if I want to fuck you, I"ll fuck you. Understand?” He ground
hard against the soft ass beneath him, letting the shaft of his cock stroke deep into David"s
groove. Once more, he felt the lean body beneath him tense and he wondered if he had gone
too far. Was David really ready for this level of submission? Wait, the wolf whispered in his
head. Just wait.
All at once, the tension that had been gathering in David"s lean frame dissipated. Legs
that had been struggling to keep Cade out suddenly parted, welcoming him in.
“Yes,” David whispered in the dark, his voice low and broken and filled with need.
“Yes, Cade. Yes, Master, if that"s what you want, I"ll give it to you.”
Cade was touched by the level of submission he was witnessing. Touched and
unreasonably tempted to follow through on his promise. Again, the alpha"s embrace was all
about a show of dominance and submission, of the new pack member being welcomed into
42
Evangeline Anderson
the pack only after he had given the appropriate responses. But David didn"t know that -- he
thought Cade was really going to fuck him here and now. And his willingness to let that
happen, to give Cade everything, absolutely everything, made Cade long to take him.
Releasing David"s hips, he urged the young man up into a kneeling position and parted
his legs even farther. He heard David gasp as he positioned the blunt head of his cock at the
tight, virginal opening of his protégé"s body. The slippery precum he was leaking acted as a
lubricant, and his shaft throbbed with the urge to thrust hard and deep, claiming the man
beneath him both as pack and as his own personal property forever. Somehow, he held
himself back.
“Really?” he murmured softly in David"s ear as he pressed gently at the tight ring of
muscle, just barely breaching the entrance. “You really think you"re ready for this, cub?”
“I…I don"t know.” David"s voice was uncertain and his entire body trembled, but he
made no move to stop Cade when he pressed harder, allowing just the tip of his cock to enter
the younger man"s body.
“But?” Cade prompted, increasing the pressure, forcing the virginal tightness of David"s
anus to yield farther.
“But you"re my master. My alpha and…and even though you"re huge and you"re
probably going to rip me apart…I…I submit.” As if to emphasize his words, David pressed
back, putting his hips into the gesture. Without warning, the head of Cade"s cock breached
the tight ring of muscle completely and entered David"s body. Both men gasped at the
sudden entry, and Cade stiffened behind David, his body locked in an internal war. Do it, the
wolf insisted. Do it -- give him the last bite -- make him pack.
No! Cade refused the order of his other self, holding himself still by sheer force of will.
Knowing that just one deep thrust would bury him to the root in the younger man"s warm
tightness was maddening, but turning David into what he was had never been part of the
bargain. Besides, if he wanted to infect his partner with lycanthropy, it would mean drawing
The Last Bite
43
blood and he didn"t want to do that. He didn"t want to hurt David, or give him what most of
the paranormal community considered a disease or a curse, or kill him for that matter. He
just wanted to show the young man his place in the pack, to show him how he felt because
he was unable to say it out loud.
“David,” he murmured after the brief but fierce internal struggle. “David, it"s all right.
I"m not going to do that to you. Not going to fuck you tonight.” I notice that you didn"t say
you were never going to fuck him, the wolf taunted, but Cade ignored it. Carefully, he pulled
away, breaking the tenuous connection, leaving the younger man"s body.
“No?” There were equal parts relief and regret in his protégé"s voice and Cade knew he
had done the right thing.
“No,” he murmured, flipping David over again so that the younger man was lying on
his back instead of his stomach. “No, but I am going to do this.” Ducking down, he took
David"s throbbing shaft deep into his mouth and began to suck.
With a low cry, David thrust his hips up convulsively, as though trying to get more of
the intensely erotic sensation.
Cade growled and held the younger man"s hips down firmly with one hand. “None of
that, cub. I"m your alpha, and if I want to suck you, I"ll suck you. Your job is to lay there and
take it. Understand?”
“Y-yes, Master.” David"s voice was high and breathless again and Cade knew he was
going to enjoy this. The brief moment he"d held the younger man"s cock in his mouth years
before had lived on in his memory a long time. Barring the brief time he"d spent with the
pack when he became a shifter, Cade had always considered himself asexual. He didn"t seek
out women or men to scratch his itch -- he didn"t need to because demon hunting used up all
his extra energy and time.
But with David it was different -- the low, gasping moans David made as Cade sucked
the younger man"s shaft deep into his mouth were music to his ears. And the salty precum
44
Evangeline Anderson
flowing down his throat was like nectar. He could feel the tension of David"s muscles
beneath his hand as his protégé fought not to thrust, fought to hold still, to submit as Cade
sucked and licked him, as he made love to him with his mouth. As he showed him what it
meant to be pack -- his pack. Showed him what he could never say out loud.
“God, Cade…Master…think I"m gonna…”
“Come then,” Cade looked up to say, exactly as he had the first time. “Come for me,
David. Come while I suck you, while I make you pack.”
With a trembling groan, David did as he was told, at last allowing himself to release.
Cade swallowed the hot jets of cum eagerly and milked the younger man for more, sucking
until David was soft in his mouth. Then he rose up and kissed his protégé on the mouth,
sharing the sharp, salty taste with him until David moaned and bucked against him, his cock
rising once more.
“Please,” he whispered when they broke apart at last. “Please, Master, your cock is still
hard. Let…let me suck you too. Or fuck me if you want to. I…I want you to.”
The fear and eagerness in his voice were almost Cade"s undoing. He knew if he stayed
in bed with David, if he listened to the urgings of the wolf inside him, he would do
something they would both regret by the morning.
“No, David.” Deliberately, he hardened his voice. “I told you, that"s not going to
happen. Not tonight, not ever. This was a one-time thing, to show you that I…to show you
that you"re pack. To make you pack. But it"s not going to happen again. Understand?”
“I…all right, I guess.” David"s voice was hesitant and disappointed. “But…never again?
Cade, I…I guess I thought…”
“You thought wrong.” Cade softened his voice and reached out in the darkness to cup
the younger man"s cheek in his callused palm. “Look, don"t make this more than it is, kid.
We can"t do this again because we need to concentrate on the business at hand. We"re
The Last Bite
45
hunters first and foremost, and that has to come before any personal feelings we might have.
Okay?”
“I guess so.” David"s voice still sounded muted. “I guess I"m just confused.”
“Don"t be.” Cade leaned forward and kissed him softly on the mouth once more. “Just
know that you belong to me and I"ll always take care of you. That"s what tonight was about.”
He felt bad cutting the kid off like this, but it was too dangerous -- way too dangerous -- to
let themselves go down this road again. He could see that now, could see how the wolf
would keep urging him to change David, or at least to try, and there was no guarantee that
the lycanthropy would change him rather than outright kill him. No guarantee at all and
Cade couldn"t risk that -- couldn"t risk losing the only person in the world he cared about on
a single foolish gamble just because he couldn"t control his physical urges.
He rolled out of the bed and went into the bathroom to jerk off, aware that being
anywhere near David was dangerous at the moment. But it was the sea-colored eyes he saw
and the pliant submission of the younger man"s lean body beneath his that he felt when he
came. And though he knew it wasn"t possible, he couldn"t help wishing that he could listen
to the urging of the wolf inside and make David pack in the truest sense of the word.
46
Evangeline Anderson

Chapter Four
“I see only one way to save him. He must be changed into something other than pure
human before the venom reaches his heart.” The cool, calm voice that he had heard earlier in
his dreams seeped into David"s consciousness once again. He felt ill and tired, but at least the
lead weights tied to his eyelids had disappeared. Carefully, he opened them just a crack,
trying to determine what was going on.
“Yes.” Cade still had a worried look on his strong features, and he ran a hand through
his close-cropped black hair, a habit he had when the situation got tense. He turned to look
at Sarafina and nodded at her respectfully. “Will you turn him?”
“I?” She frowned, her lovely face made even more beautiful by the look of uncertainty.
“But I thought you would want to turn him yourself, into another wolf to run by your side.
To be honest, I wonder that you have not changed him earlier -- it is obvious how you care
for him.”
“It"s because I feel… the way I feel that I can"t turn him into a lycanthrope,” Cade
protested, frowning back. “It"s…a messy and dangerous process and there"s only a 50 percent
chance of survival. Those aren"t good odds, especially when he"s been pumped full of venom
and lost so much blood.”
The Last Bite
47
“Well, I will acknowledge that the conversion to my own state of being is considerably
safer than that,” Sarafina said, nodding. “At this point, I have had enough of his blood that
my body is ready to change him. All I need to do is open a vein and let him drink. Tomorrow
night he will rise as one of us.”
“And there"s no risk involved?” Cade demanded, staring at her fiercely.
She shrugged slim white shoulders. “Not physically, no. It is afterward, as he learns to
deal with his new powers and the sensations of his new body that he may be driven mad by
the impossibility of what he has become.”
“David"s not some stupid human dupe with his head buried in the sand, proclaiming
that there"s no such thing as vampires and werewolves and demons. He"ll do fine,” Cade said
decisively. “I want you to do it, Sarafina. Change him before it"s too late.”
“Well then, if you"re certain…” From somewhere inside the billowy sleeve of her
flowing blue robe, Sarafina produced a tiny, ornate knife with a silver blade and a jeweled
handle. Positioning her wrist over David"s mouth, she started to make an incision at one of
the fine blue veins that ran under her pale skin.
“No!” David meant it to come out as a shout but it was more of a whisper. As the first
dark crimson drop of vampiric blood reached his mouth, he turned his head violently to one
side and shut his lips tight.
“David? Kid?” Cade looked at him anxiously and Sarafina withdrew her wrist. “This is
for the best, okay? Just relax and let Sarafina fix you up.”
“No.” David cleared his throat, making an effort to speak up and be heard. “No, Cade, I
don"t want to be a deader.”
“Doesn"t matter what you want, kid. It matters that it"s going to save your life. Believe
me, there"s no other way.”
“There is another way.” David looked at him accusingly. Weakly, he pushed himself up
on his elbows, and Sarafina was there at once, helping to prop him up with several fluffy
48
Evangeline Anderson
pillows. Looking Cade in the eye, David frowned. “You can change me yourself. Make me
pack for real this time, Cade.”
Cade frowned back, his face like a thundercloud. “You"re too weak, and even if you
were strong enough, the survival rate is still only 50 percent. I"m not willing to take those
odds. At least if you turn vamp I"ll still be able to talk with you the next day. Or night
rather.”
“You can talk with me but not work with me,” David said quietly. “If Sarafina makes
me a vampire, I won"t be able to touch anything sanctified, and you know any weapon not
blessed by the church is useless against demons. My career as a hunter will be over.”
“In this, I fear he is correct,” Sarafina said, nodding apologetically. “We are not evil by
nature, but the fact remains that when the vampiric essence enters the body, the soul leaves
it. There is no afterlife for us and so we are unable to touch holy objects without severe
bodily injury.”
“There -- see? You need to turn me, not Sarafina.” David gave his mentor a look of
triumph, but Cade still didn"t look convinced. Lowering his voice and pleading with his eyes,
David tried to make his master understand. “I want to be a shifter, Cade. I have since the
moment I met you. I…I want us to be together always.”
Cade"s eyes softened, turning from pale gold to chocolate brown. “I want us to be
together too, kid. I just don"t want to play Russian roulette with your life. The odds are
stacked against you, especially as weak as you are right now.”
“I"m fine, see?” With a massive effort, David sat up in bed and swung his legs over the
side. He felt dizzy for a minute, but a few deep breaths helped him stay upright. “See?” he
said again.
Cade shook his head and David knew his mentor wasn"t fooled in the least. “You"re
okay for a while but you won"t be for long. Not when the venom starts to spread again. Look
at yourself, kid.”
The Last Bite
49
For the first time, David looked down at himself, noting with vague interest that he
was completely nude. But it wasn"t his state of undress that bothered him once he had a look.
“Holy shit,” he muttered, staring at his naked body in disbelief. He was covered in
demon bites. Everywhere black lines of soul poisoning marched across his skin, threatening
to take his life if something wasn"t done and done quickly. It"s a wonder I"m alive at all, he
thought dizzily. Now that he could see them, the bites throbbed and burned dully,
reminding him that death by soul poisoning was not an easy way to go.
“Holy shit is right, kid,” Cade echoed him grimly. “Now do you see why I don"t want to
take a chance?”
“Well, I do.” David looked up at him, frowning. “I"ll admit it looks bad and it doesn"t
feel so great either. But, Cade…” He reached up and took his master"s warm, callused hand in
both of his, holding the older man"s gaze. “Cade, I don"t want to go on unless I can go on
with you. If my choices are to become a vampire and stop living and working with you or to
die, then I choose death. At least that way I won"t be tortured, missing you every day of my
life, knowing we can never be together again. Never work together and live together the way
we are now.”
Cade"s eyes flashed pale yellow and he pulled his hand away. “That"s crazy -- stupid.
Don"t you know it"s better to go on as a vamp than not to go on at all? To…to die?”
“In that case I choose death,” David repeated calmly. “But there is another choice. You
can turn me instead of Sarafina.”
“That"s choosing death too.” Cade was angry now, the wolf blazing right behind his
eyes.
“No, that"s taking a calculated risk.” David gave him a crooked smile. “I calculated that
I don"t want to go on without you. Okay?”
Cade opened his mouth to answer but Sarafina spoke first. “I hate to interrupt your
deliberations, but I must point out two things to you. First, the soul poisoning will not be
50
Evangeline Anderson
kept at bay for long. And second, the dawn is coming and I must retire for the day, rendering
me unable to help you. A decision must be made and quickly, gentlemen.”
“It"s my life and my decision,” David said firmly when Cade started to speak again. He
looked at Sarafina. “Thank you for your offer, Sarafina, but I have to refuse. I can"t turn
vamp.”
“Very well, I respect your choice. I bid you good day.” She bowed gracefully and
withdrew from the room before Cade could stop her.
“That was stupid, David,” he growled. “Really stupid. Sarafina is one of the ancient
ones. If you were one of her bloodline --”
“I would have been completely miserable because I wouldn"t be with you.” David
lowered his voice and held the pale golden eyes with his own. “Make me pack, Master.
Please. Do it now, tonight, before it"s too late.”
“Kid, you don"t know what you"re asking.” Cade sat on the side of the bed and cupped
David"s cheek in one hand. “Do you remember the alpha"s embrace?”
David shivered with the intense memory of his master"s body covering him, pinning
him to the bed, the feel of the thick, heavy cock penetrating him, owning him completely.
I"m your alpha and if I want to fuck you, I"ll fuck you. Cade"s growl still echoed in his head,
making it hard to think.
“David?” Cade was still looking at him and he realized that he had forgotten to answer.
“How could I forget it?” he said thickly. “The way you touched me, took me…there
hasn"t been a single night since it happened that I haven"t wanted more.”
Cade frowned grimly. “You"ll get more -- a hell of a lot more than you bargained for.
What I was trying to say was that the alpha"s embrace is like the tip of the iceberg. The
actual ritual to make you a shifter is much more complicated and dangerous. And sexual.” He
emphasized the last word and looked at David to see how he took it.
The Last Bite
51
David shivered again but nodded. “I want it,” he told his master, letting the need he felt
overflow into his voice. “I don"t care what I have to do or what you have to do to me. I want
it, Cade. I want it now.”
“You don"t know what you"re asking for.” Cade leaned forward and captured David"s
chin in one hand, looking at him intently. “I"ll have to draw blood, David. And you"ll have to
submit to me completely in order for this to work. This time I won"t stop. This time I"ll fuck
you.”
52
Evangeline Anderson

Chapter Five
Cade let go of David"s chin and sat back, letting it sink in. He saw that his protégé"s
eyes were drawn to the thick bulge in his jeans. He probably remembered that Cade was
nearly as thick as his wrist when erect. He looked much more frightened of Cade fucking
him than he did of his master drawing blood. But there was no other way to do this.
“I don"t care,” he said at last, looking up at Cade, his eyes calm. “I…I want you to. I
want…want you inside me.”
Cade nodded thoughtfully. He knew it must have been hard for David to say the last
words, hard to admit how he felt when they had spent so many years acting on unspoken
emotions. He had long ago stopped thinking of his protégé as straight, but he didn"t think of
David as gay either. He was simply a lost kid who had come to Cade for guidance and
somehow taken hold of his heart. And Cade himself was simply a lone wolf -- someone who
had never needed anyone. Until David came along. He could see the hope in those beautiful
eyes now, could hear the low steady thrum of David"s heart beating in a rapid rhythm as he
waited to find out his fate.
“All right.” Cade sighed, feeling defeated. “All right, kid, you win. We"ll do it your way.
I"ll give you the last bite.”
The Last Bite
53
David frowned in obvious confusion. “The last bite?”
Cade nodded. “It"s what the pack calls turning someone -- or trying to turn them
anyway -- into a shifter. They call it the last bite because it"s the last bite you"ll ever have
that will hurt you. If you make it through the change nothing with teeth can ever injure you
again, including demons. Of course, if you don"t make it, well…” He shrugged. “It"s the last
bite, either way.”
“I get it.” David nodded slowly then seemed to think of something else. “Look, I know
tomorrow night is the full moon. Is this…does that make it harder to do this? To try and
change me?”
“I"m hoping it will make the lycanthropy more likely to take,” Cade told him, not
exactly answering the question. “And if it does, if this works, then we"ll shift together
tomorrow night.”
David smiled at him. “I like the sound of that -- running with you under the full moon.
All right then, give me the last bite.”
“I will.” Cade felt a sense of heaviness, a deep fear he tried to suppress. But despite the
human emotions, the wolf within him panted, overjoyed that his chosen mate was finally
going to be turned. If he could be turned, Cade reminded his other eagerly. He looked at
David. “If this doesn"t work -- if you don"t survive the transition --”
“Then at least I"ll die happy,” David interrupted him. “Please, Cade, I can feel the
venom working. We don"t have much time.”
“Fine.” Cade stood abruptly, towering over David who still sat on the bed. He let the
wolf roll thought him, knowing the exact moment when his eyes went from brown to pale
gold. “You think you want to be a wolf? Then let"s begin, cub. The first part is submission.”
54
Evangeline Anderson

Chapter Six
Submission. The word sent a warm sensation down David"s spine. What had he been
doing for the last four years if not submitting? He"d learned to follow Cade"s orders, to do
exactly as he was told when he was told when they were out on a mission, and he"d learned
to overcome his modesty and let Cade treat him after the hunt. All that was left was
submission -- sexual, emotional, and physical, and that was something David had been eager
to do for a long time.
“I"m ready, Master,” he murmured, lying back on the bed and looking up at Cade,
trying to put his emotions into his eyes. “Whatever you want from me, I"m ready.”
“Then get on the floor on your knees, cub.” The words were rough, but Cade smiled
tenderly and leaned down to stroke his cheek with one large, warm hand as he spoke them.
“Yes, Master.” As weak as he was, David was eager to obey, and he got to his knees in
front of Cade in record time. If this was what he thought it was…he still had very vivid
memories of the night he had dared to sneak under the covers and capture his master"s thick
cock in one hand. Cade"s warm, spicy musk had filled David"s senses and the salty taste of his
skin had filled his mouth. His plan had been to suck Cade off until he came in his sleep, but
he hadn"t reckoned on his master waking up. Cade had been angry and stern after he pulled
The Last Bite
55
David off, telling him that it wasn"t his place to touch Cade that way, that a subordinate
didn"t touch his alpha in such an intimate fashion without permission. But the few brief
moments when David had held his master"s thick shaft in his mouth and the bitter, delicious
taste of his precum had been the focus of his fantasies for months afterward.
Cade looked down at him now and from the expression on his chiseled features David
bet himself Cade could guess what he was thinking.
“It"s not all fun and games, cub,” he murmured. “For all your eagerness to do this, I
want you to remember that there is pain as well as pleasure involved.”
“I"d walk through fire for you.” David looked at him, putting his heart into his words.
“Please, Cade, just do it. What…why do you need me like this? On my knees?”
“There has to be a fluid exchange to maximize the chances of the lycanthropy changing
you as opposed to just killing you,” Cade explained. “If you were attacked in the wild and just
bitten, you would almost certainly die. That"s why there aren"t many accidentally made
shifters out there. So we"re going to do everything possible to make sure it takes.”
“I"m ready,” David breathed. The wood floor was hard under his bare knees but he
barely noticed his discomfort. Reaching up, he placed his hands palm down on his master"s
thighs. Under the rough denim he felt Cade"s hard muscles tensing and flexing. “Do you need
me to…am I supposed to suck your cock?” he asked, looking up hopefully.
“Yes, David.” Cade stroked his hair gently, a serious look playing across his strong
features. “Suck my cock and swallow my cum. Submit to your alpha and do as you"re told.”
“Yes, Master.” With trembling fingers, David reached up to unbutton Cade"s fly. He
couldn"t believe his good luck. This was something he"d wanted to do for months, and even if
the rest of the ritual was painful and bloody, even if he died of the lycanthropy, at least he"d
have this one perfect, sensual memory to take with him to the next world.
“So eager,” Cade marveled softly above him as David pulled back his jeans and captured
his prize. “So quick to risk your life. Reckless cub.”
56
Evangeline Anderson
“If you knew how long I"ve wanted to do this, if you had any idea how much I want
you, you"d understand that it"s worth the risk.” David looked up from the pulsing shaft in his
hand, daring to meet his master"s pale gold eyes. Heat radiated from the thick club of Cade"s
sex, a single drop of precum glistening like a pearl on the broad, plum-shaped head. What he
wanted more than anything was to taste that drop, to take the thick shaft into his mouth and
suck until he was rewarded with more. But Cade"s eyes held his for a long, breathless
moment, keeping him from doing what he so desperately wanted to do.
At last, his master sighed. “Aw, kid, I didn"t know you felt that way. I"ve been tryin" so
hard to keep things more professional ever since, well, since the alpha"s embrace between us
because I didn"t want you to be distracted during the hunt.”
“You don"t think wanting you is distracting?” David gave a short bark of a laugh.
“Wanting you so much it"s all I can think about? But I guess…guess you don"t feel that way.
It was probably easy for you, putting distance between us these last few months.”
“Hell, no it wasn"t easy.” Cade sounded upset and his eyes flashed pale gold again. “And
don"t think you"re the only one who wants this, kid. I just…didn"t think it was right. I didn"t
want to risk your life by getting too close to you. See, I knew if I let myself fuck you, I
wouldn"t be able to stop myself from biting you too. From trying to turn you. And I"ve been
trying to avoid that because I didn"t want to take a chance on losing you.”
David smiled sadly. “And now we have to take the chance. Are you sorry?”
“About risking your life? Hell, yes.” Cade frowned. Then the expression faded as he
cupped David"s cheek in one hand. “About finally getting to make love to you? No, not a bit,
David.”
“Master…” David leaned forward, rubbing the hard shaft against his cheek, reveling in
Cade"s musk as it filled his senses. This was what he had been waiting for almost from the
moment he showed up on his master"s doorstep so many years ago, and he didn"t care that he
had to be on death"s door to get it.
The Last Bite
57
Tentatively, he put out his tongue and lapped gently at the plum-shaped head,
capturing the drop of precum he"d been longing to taste. Cade"s flavor -- hot, salty, bitter,
and delicious -- exploded across his tongue, and David moaned involuntarily with pleasure
before going back for more. A low rumble of desire came from deep in Cade"s chest as David
took the thick head of his cock deep in his mouth and he wondered what his master thought
of the erotic sight before him. Was he enjoying this scene? Did he like watching David down
on his knees in front of him, sucking his thick cock down his throat submissively? Did it
make him hard to watch David take as much of the thick shaft down his throat as he could;
did it turn him on to fuck David"s mouth?
Judging from the look in Cade"s pale gold eyes, the answer to all of the above was yes.
Gently, he tangled his fingers in David"s too long hair and urged him forward, thrusting into
his mouth with a muted urgency that made David even more eager to please.
“You"re fuckin" beautiful when you suck my cock like that. Never thought you"d be so
beautiful,” Cade growled in a hoarse voice as he watched David work on him.
God, can"t believe I"m actually doing this -- actually sucking him after so long. David"s
jaw ached as he struggled to take more of Cade"s thick shaft, his hands fisted in the denim of
his master"s jeans. He couldn"t believe his most secret fantasy was finally coming true,
couldn"t believe that it was Cade"s cock, all heated velvet and steel sliding back and forth
between his lips as his master fucked into his mouth. It felt so good, so right to kneel before
the big lycanthrope and accept Cade"s cock in his mouth, so good to suck eagerly at the
droplets of precum flowing from the tip of his master"s shaft and swallow them, hoping for
more, so much more.
He didn"t have too long to wait. Cade"s fingers tightened abruptly in his hair, an
obvious signal that he was about to come. “I"m really close, kid,” he muttered, keeping a tight
grip on David"s head. “I need you to swallow when I come -- swallow every last drop to be
sure this works.”
58
Evangeline Anderson
If he had thought he was going to have to hold David in place, he was wrong. David
surged forward eagerly, sucking and lapping at his master"s thick cock, milking him for the
salty, delicious cum he knew was on its way.
With a low groan, Cade finally allowed himself to let go. David felt rather than heard
his master"s moan of release as jet after jet of thick cum coated the back of his throat. He
swallowed as fast as he could, amazed that Cade produced so much, and wondered in the
back of his head if it had anything to do with his master being a shifter. Between his own
thighs, David"s cock throbbed for release and stood at attention from the erotic act of sucking
Cade"s thick cock to completion. At this point, he didn"t think he cared how much it hurt
when his master fucked him; he just needed a release.
God, Master, you taste so good, so right, he thought incoherently as he swallowed again
and again. Can"t wait to have you in me, to feel you filling me up, owning me completely.
At last, although his shaft never went soft, Cade finished coming. He unwound his
thick fingers from David"s hair gently and withdrew his shaft from between his protégé"s
lips.
“That was good, cub,” he murmured softly, stroking David"s cheek. “Very good. You
took it all and didn"t spill a drop.”
“Didn"t want to. You taste delicious,” David admitted, licking his lips to get the last
traces of his master"s essence. He wondered briefly if Cade had been made to do this sort of
thing to become a lycanthrope too or if he"d just been bitten. Hesitantly he asked, “Master,
did you…is this the way you were turned into a shifter too?”
“You mean did I have to suck cock to turn furry once a month?” Cade laughed and
nodded. “Yeah, the alpha that turned me believed in doing things right, kid. Besides, sucking
cock is a sign of submission in the pack -- although it can also be a sign of dominance, as you
know.”
The Last Bite
59
“Yes, I know.” David nodded, remembering Cade"s hands holding him down, forcing
him to submit to his master"s mouth on his cock as Cade made him pack. But tonight he"s
going to make me pack for real, he thought with a shiver. I wonder what comes next.
“Back on the bed, cub.” Cade motioned him up onto the large bed with its wrought
iron frame, and David stood shakily and climbed carefully onto it. He was surprised that he
had the strength to do so but a quick look down at his torso showed that the black lines of
soul poisoning hadn"t advanced any farther. In fact, it actually looked like they had shrunk
some -- or was that just wishful thinking on his part? He didn"t have long to consider it
because before he knew it, Cade had stripped out of his clothes and was naked on the bed
beside him. The big lycanthrope settled so that his back was against the headboard and then
motioned for David to come to him.
“Cade?” David looked at him uncertainly as his master pulled him close so that they
were skin to skin. He positioned them so that David straddled his muscular hips, and the
long, thick shaft he had just been sucking branded his belly with its heat as Cade took his
mouth in a long, searching kiss. He moaned softly into his master"s mouth, aware that his
own cock was leaking precum all over Cade"s flat abdomen and unable to care, although in
different circumstances, he would have been embarrassed by his body"s obvious arousal.
“We"re not done yet, kid. Not done by a long shot,” Cade murmured at last, releasing
David"s mouth. “Now comes the hard part -- I have to fuck you and I have to draw blood. It"s
gonna be painful and messy -- no way around it.”
“Which…which comes first?” David managed to whisper. He wondered if his master
could hear his heart thumping -- it seemed so loud he could barely hear anything else. He
wanted this -- he"d wanted this for ages, but he was still scared to death by Cade"s matter-of-
fact tone.
“Fucking first,” Cade told him softly. “I"m gonna try to do this so the pleasure and pain
come at the same time, kid. So the pleasure drowns out the pain, makes it not so bad. Okay?”
60
Evangeline Anderson
“Whatever you want.” David"s mouth was dry, but he managed to say the words
anyway. “Anyway you want me -- anyway you need me. I"m yours, Master.”
“God,” Cade groaned softly. “I know, kid. I just don"t know what I did to deserve
having you.”
“You haven"t had me yet.” David tried to make his voice light to disguise the fear he
was feeling. It wasn"t that he didn"t trust Cade to do things right -- it was just that he knew
his master always told the truth, and if Cade said the next part of what they were doing
would hurt, he was certainly right. No point thinking that way, he told himself sternly. Just
have to make up your mind to take the pain, take it, and deal with it. No other choice. Yes,
that was right, David realized, and the best way to do things was to just get on with it.
Feeling like he was in a dream, he disentangled himself from his master"s embrace and
got on his hands and knees on the bed. It was the exact position Cade had put him in before,
when he gave David the alpha"s embrace. The position he had put him in for fucking.
Cade frowned at the submissive posture. “What do you think you"re doing, cub?”
“I"m ready, Master.” David looked up at him, feeling vulnerable and frightened and
trying to keep both emotions out of his voice. “Ready for you to take me.”
“Get over here. We"re not gonna do it that way.” Cade"s words were rough, but his
voice was gentle as he pulled David back into his lap. “I need to get you ready first,” he told
his protégé. “Need to get you wet enough to take me.”
David gave him a confused look. “But before, when you gave me the alpha"s
embrace…”
“I never planned on fucking you that night, David.” Cade was busy rummaging through
one of the drawers of the nightstand as he talked, but he spared a moment to give David a
significant look. “That was all about dominance and submission. You accepted my
dominance, accepted me as your alpha by being willing to submit to my fucking and that was
The Last Bite
61
enough -- at the time. This time, in order to infect you with the lycanthropy, I"ll have to
really fuck you.”
“You need to come inside me, need for me to have your cum in me as many ways as
possible for it to take,” David guessed and Cade nodded.
“Exactly. Ah -- here we go. I knew she"d have some.” Smiling, he pulled a small bottle
of lotion from the drawer he"d been looking in. “Not the best lube in the world, but it"s
better than doing you dry,” he remarked, giving David a significant look.
David swallowed hard, looking at the small bottle in Cade"s large, callused palm.
“How…how did you know Sarafina would have something like that on hand?” he asked,
trying to put off the inevitable as long as possible.
Cade shrugged and grinned. “She may be a centuries-old master vamp, but she"s still a
woman, kid. And I have yet to meet any kind of woman who doesn"t have at least one bottle
of fancy lotion stashed somewhere. Let"s just hope it doesn"t smell too frou-frou. Now let"s
get you back in the right position.” Swiftly, he arranged David on his lap so that he straddled
his master"s hips again.
Oh God, it"s really going to happen now. He"s really going to fuck me! David closed his
eyes tightly, waiting to feel the blunt probe of his master"s cock against the tight entrance of
his body. He was braced for a rough entry, waiting to feel his flesh give and possibly tear as
Cade forced his way inside. Instead, he felt two gentle fingers rubbing something cool and
soothing into his tight flesh and the warm scent of vanilla filled his senses. Oh, right -- the
lotion. Still keeping his eyes closed, David concentrated on the sensations and realized that
what Cade was doing to him didn"t feel half bad. In fact, it felt pretty good considering he
had never had anything up there before. Well, except for the head of Cade"s cock, but that
had been months ago, the penetration so brief it hardly counted. Slowly, he began to relax.
Cade must have felt the loosening in David"s muscles because he murmured softly into
his ear, “That"s right, kid, just take it easy. Open up for me and let me get you ready.”
62
Evangeline Anderson
“Master…” David leaned forward, allowing his head to rest on Cade"s broad shoulder as
the slow, sensual, intimate massage continued. He had never felt anything like this, never
felt anything this intense, this extreme. He moaned softly as Cade penetrated him, first with
one long finger and then with two. He had never felt so open, so vulnerable in his life. Part
of him wanted to hurry up and get it over with, and yet Cade"s strong fingers inside him felt
too good to rush.
“Good, David, you"re doing great. You"re so hot and tight, can"t wait to be inside you.”
Cade"s urgent words were tempered by the slow, deliberate way he continued to touch the
younger man. Suddenly, his searching fingertips found a spot deep inside David"s body that
made him gasp.
“God!” David groaned and arched his back at the sudden pleasure that shot through
him. His cock was so hard it ached, and he was leaking precum freely, unable to help
himself. He looked at Cade. “What did you…”
“Feels good, doesn"t it?” Cade grinned at him. “Now just imagine my cock inside you,
rubbing over and over that same spot every time I fuck into you.”
“I…don"t know if I"ll survive it,” David gasped as Cade rubbed over the spot once more.
Cade frowned grimly and David knew he was taking his words at face value. “Not sure
I will either, kid, if you don"t.” Then Cade"s expression cleared. “I think you"re ready, cub.
Let"s do this.”
David"s heart leapt suddenly into his throat, but somehow he managed to reply. “Yes,
Master. How…how do you want me?”
“On your back, cub. Show me your submission. Offer me your belly.” Cade was already
pushing him down to the firm mattress covered with the gold and crimson patchwork quilt
and David went more than willingly. Submissively, he bared his throat and spread his thighs.
Cade was his alpha -- his master -- and he was determined to show the proper respect even
The Last Bite
63
though his heart was pounding so hard that he felt his pulse jump in every part of his body at
once.
“Take me,” he whispered and then Cade was on top of him, licking a long, sensuous
trail from David"s bared throat down to his unprotected belly. Years of exercise under Cade"s
watchful eye had made his stomach hard and flat, although he didn"t think he"d ever have
the solid ridges of muscle that were visible when the big lycanthrope took off his clothes.
Still, Cade"s hot tongue on his cool skin made David"s stomach jump and twitch with
anticipation and fear. And when his master captured David"s cock in his mouth, he could
only moan softly and do his best to hold still and submit as he knew Cade wanted him to do.
After what seemed like an eternity of Cade"s mouth on him, of rough and delicious
sucking and licking all over the aching shaft of his cock, his master withdrew, leaving David
panting and unfulfilled.
“Master…” he begged, but Cade shushed him with a shake of his head.
“You"ll come, David. But not until I say so.” His deep voice was stern and
uncompromising. “Do you hear me? Not until I say so.”
“Y-yes,” David gasped. “I understand.”
“Good, now spread your legs.” Cade shifted until he was in position between David"s
thighs. “It"s time for me to fuck you now, cub. Time for me to show you what it really means
to be pack.”
Shifting so that his thighs were as open as possible, David closed his eyes tightly,
waiting for the inevitable. This time he did feel the blunt, moist probe of Cade"s cock
pressing at the entrance of his body, but instead of a hard thrust and a forced entry, he felt
only a gentle pressure and then Cade"s voice rumbled in his ear.
“Open your eyes, David. I want you to look at me while I do this. Want to look in your
eyes while I fuck you.”
64
Evangeline Anderson
Moaning softly, David did as he was told. It was almost too much, too intense. Many
times he"d imagined what it would feel like to have his master take him like this, but he"d
never envisioned being helpless on his back with his legs spread, had never visualized staring
deep into Cade"s pale gold eyes as his master penetrated him. Penetrated him slowly, with
the greatest of care as David tried to relax and be open enough to take him.
“That"s good, just relax,” Cade murmured as he slid inch after thick inch of his heated
shaft deep into David"s trembling body. “Look at me, David. Watch me while I fuck you.
We"re going to take this nice and slow to start with because I know you"ve never done this
before.”
“N-no,” David agreed, wishing his voice didn"t waver so much. He had never felt so
full, so completely owned, and yet still Cade continued to thrust, inch after inch pressing
deep in his body. It felt as though his master was reaching for his heart as he pushed deeper
and deeper -- would he never end?
He got his answer when Cade stopped moving at last and looked deep into his eyes.
“All the way in you now, David. Got my cock all the way into your sweet ass. Can you feel
me in you, all the way inside you?”
David choked back a laugh that turned into a moan. “Can"t…can"t feel anything else,”
he admitted. “Never felt like this before -- so full, so deep.”
“I"ll show you deep,” Cade growled softly, pulling back just an inch and surging
forward hard so that David gasped and saw sudden stars in front of his eyes. “I"ll show you all
about deep, kid.” Then his voice turned serious. “You"ve got a sweet ass, David and I wish I
could take all night with you, make it slow and easy. But that wouldn"t do you any good in
the long run. I need to ride you hard so I can come deep inside you. The deeper the better,
understand?”
The Last Bite
65
David gritted his teeth and nodded shortly. “Fine,” he managed to say tightly. “Do what
you have to do, Cade. We can…can save the slow, romantic lovemaking for next time.”
Assuming there is a next time, he added to himself.
Cade nodded shortly but still didn"t move. He seemed to be waiting for something,
some signal from David that it was really all right to proceed.
He doesn"t want to hurt me, David realized suddenly. He has to do this, but he doesn"t
want to hurt me even though he knows he has to.
“God, kid.” The tightness in his master"s voice confirmed his suspicions. “Wish it didn"t
have to be like this.”
“But it does.” David looked at him and lifted his chin defiantly. “Fuck me, Master,” he
said softly. “Please. Do it now.”
It was as though his words set Cade free to do something he"d wanted and needed to do
for a long time -- maybe since the first moment he"d ever laid eyes on David standing
hopefully on his doorstep so many years before. With a deep growl, he pulled almost all the
way out of David"s body and then surged back in, thrusting so deeply that David saw stars
again and couldn"t keep from crying out. For a moment, he was sure his cry, which was at
least as much pain as pleasure, would stop the big lycanthrope in mid thrust. But the time for
gentleness was over. Cade didn"t even slow down. Instead, he changed his angle of attack.
Getting up on his knees, Cade raised David with him and began thrusting even harder
into his unresisting body. David cried out again as the broad head rubbed hard over the spot
deep inside him that Cade had massaged earlier with his fingers. Suddenly, the pain was, if
not gone, then at least completely submerged in pleasure as Cade continued to hammer into
him, rubbing the sweet, sensitive spot over and over with the head of his cock.
“Master…Oh, God…Cade!” he moaned as the rough, delicious thrusts continued to
shake him. He"d never felt anything so overwhelmingly intense in his life and he wasn"t
entirely sure he could take it. His heart pounded in his chest and sweat rolled off of him as
66
Evangeline Anderson
he struggled to remain open, struggled to give everything his master demanded and take
everything Cade had to give.
“That"s right, cub, spread for your master. Open up and take it, take every inch,” Cade
breathed, pounding even deeper. “Can"t wait to come inside you. Can"t wait to fill you up
with my cum.”
David was incapable of answering at that point, but just as he thought the pleasure
couldn"t get any deeper, Cade"s large, callused palm closed around David"s throbbing shaft
and began to stroke in time to his thrusts inside him.
“God…oh, Cade, please!” David heard himself begging and wasn"t sure what he was
begging for -- for the incredible, overwhelming pleasure to stop or for it to never end. But
one way or another, he could feel the crescendo coming, the intense need rising to a peak as
his master pounded inside him and stroked his cock.
“Gonna come soon,” Cade"s voice, hoarse with need, penetrated the fog that seemed to
surround David. “Gonna come deep inside your sweet ass, and I need you to come with me
when I do. Can you do that for me, David? Can you come with me?”
Unable to answer in words, David only nodded. Looking deep into the pale gold eyes
above him, he knew that the end was near. The pleasure was reaching a peak and the pain
that Cade had promised him couldn"t be far behind. He wondered numbly how much it
would hurt when Cade drew his blood and exactly how he proposed to do it. But it was hard
to concentrate on anything but the intense sensations of his master taking him, fucking him,
and stroking him off at the same time.
“It"s time.” Drawing David against him, Cade breathed the words against his neck.
“Give me your throat, cub.”
Shuddering, David craned his head back, baring his sensitive throat, aware that he was
making himself incredibly vulnerable even as Cade continued to pound into his body
relentlessly.
The Last Bite
67
“Now!” Cade"s breath was hot against his unprotected flesh and David felt him surge
forward, burying his thick cock to the hilt in his body. “Come for me, David,” he growled,
his grip tightening on David"s leaking cock. “Come now and come hard!”
Years of training to do exactly as his master ordered made resisting the command an
impossibility. Helpless to resist Cade"s voice in his ear, David tipped over into a bottomless
pleasure so deep he thought he might drown.
And just as the pleasure hit its peak, as David pulsed into his master"s firm grip his body
contracting around the thick shaft invading him, Cade bared his teeth and bit.
David struggled not to scream as pain flared in the tender flesh of his throat. Cade"s
sharp white teeth were buried deep in the muscle where his neck met his shoulder, as deep
as his cock was buried in David"s ass, or at least that was what it felt like.
“Master…Cade, please.” David"s voice was high and panicky. He was surprised to find
that the intense pain of Cade"s teeth in his neck didn"t negate the overwhelming pleasure of
his orgasm. Rather, the two sensations mixed into a strange feeling he couldn"t name. It was
the feeling of being completely owned, completely taken, of knowing that he was here for
Cade and Cade alone to do with as he pleased. If his master, his alpha, wanted to cause him
pain, he would do so. If he wanted to give him pleasure, well, he would do that too. It was all
up to Cade -- David"s ability to protest any such treatment was completely and irrevocably
gone.
But wasn"t it gone before this? he thought numbly as Cade pressed him hard into the
mattress, his thick cock still pumping David full of his cum. There"s never been any question.
I"ve been his for as long as I can remember -- this only seals the deal. Master…Cade, love you
so much.
It was the last thing he could remember thinking before everything went black.
68
Evangeline Anderson

Chapter Seven
Cade watched over his young lover as David lay still and unmoving on the bed. He had
blacked out toward the end, a mercy in Cade"s opinion, since the pain of the infection he"d
just received was considerable. It burned like fire through the veins as the lycanthropy
changed everything, toughening muscles and organs, even working on a cellular level to
make its new host invulnerable to every kind of sickness or poison imaginable.
He watched as the black lines radiating from David"s numerous demon bites shrank
and then faded to nothing before the bites themselves disappeared. No doubt about it, the
infection was a success. But could David"s ravaged system take it? Would he be able to
survive the rabid new growth of the wolf being born inside him?
David stirred and then thrashed as the process continued. It was obvious he was in pain
even though he was still unconscious. His skin took on a ruddy cast and his too long hair
became even shaggier, if that was possible. Still, all these were good signs -- he was still
moving, still active. So far, his body was working with the lycanthropy rather than against it
to change him. As long as he kept moving, kept fighting… Just as Cade thought that, the lean
body lying on the bed in front of him abruptly went still.
The Last Bite
69
“David? Kid?” Anxiously, Cade watched him, trying to see if the pale chest was still
rising and falling. He"d seen several changes during his brief time with the pack and David"s
had been going so well until…until this. Until he stopped moving. Oh, God, no. Please no…
Unable to stop himself, Cade reached down and took the still figure in his arms. David"s
hair fell back from his high forehead as his head leaned limply to one side. His chest no
longer rose and fell, and as hard as he strained to hear it, Cade couldn"t detect a heartbeat.
So this was how it ended. Cade expected a surge of grief but all he felt was emptiness.
The pain was coming, he could feel it building inside him, but for now he was numb. Should
have told him, he thought, staring down at the finely molded features of his protégé -- no, of
his lover, of the love of his life. Should have told him how I feel. That I love him. Love him
so much I don"t want to go on without him.
“David,” he murmured, hearing the broken sound in his own voice. “I didn"t want to do
it, kid. I was so afraid this would happen, afraid I would lose you. Oh, God, and I love you, I
swear I do. I"m so sorry I could never tell you before…”
Suddenly the pain was too much to bear, too solid and real, like a darkness inside him
that filled every part of him and obscured everything else. Cade felt like he was going to
explode or die from it. He had been keeping his emotions carefully in check for years but he
couldn"t anymore. He threw back his head as the wolf took over and a long, lonely howl rose
from his throat…
…and was answered by a different howl, this one filled not with desolation, but with
joy and newfound freedom.
“David?” Cade stared down at the body in his arms with disbelief. Could it really be
true or were his senses deceiving him? To his utter, intense joy, he watched as his lover sat
up and shook himself once all over, like a dog coming in out of the rain.
“Cade?” David looked at him eagerly, laughter stirring in the depths of his jewel-like
eyes. Then, as Cade watched, those eyes he"d grown to know and love changed color,
70
Evangeline Anderson
becoming a cooler, more frosty blue as the new wolf inside him looked out at the world for
the first time. Cade felt his own wolf surge in joyful welcome, and the paralysis that had held
him in its grip seemed to melt away.
“David! My God, I thought I"d lost you.” He grabbed David and pulled him in close for
a hug, his arms closing tightly around the lean naked body he loved so much.
“Take it easy, Cade, you"re gonna smother me.” David wriggled in his arms, but it was
clear he was as thrilled as Cade. “That"s it then? I"m cured? I"m turned?” He looked down at
himself in amazement, obviously noticing the absence of demon bites.
“You"re cured. And turned.” Cade nodded, unable to keep a big grin off his own face.
“It"s all over, kid. You"ll never have to worry about being bitten again when we hunt.”
“And you won"t have to worry so much about protecting me.” David grinned back, as
eager as a puppy. “Now that I"m damn near indestructible like you.”
Cade couldn"t help but laugh. “That"s right. And tonight we"ll run together for the first
time. My wolf is eager to meet yours, so I hope you"re ready for the full moon.”
“Do we really have to wait for tonight? To get to know each other all over again, I
mean?” David"s face changed from joyful to hopeful. He pressed close to Cade and laid his
cheek on his master"s shoulder. “Did I hear you say you loved me?” he asked, his voice
tentative and soft. “I thought…everything was so far away and it hurt so much I just wanted
to let go, but then I thought I heard you say that. That you loved me, and I had to come
back.”
“You did. I do.” Cade drew him close and kissed him fiercely on the lips. “I"m sorry I
didn"t say it before, kid.”
“That"s all right. I always knew.” David smiled and returned the kiss passionately. “So
about my wolf getting to meet your wolf. Do you think we could start right now?” The hard
shaft pulsing against Cade"s belly made his meaning abundantly clear.

The Last Bite
71
Cade groaned. “I forgot what a burst of energy you get when you first get turned.
You"re gonna be the death of me, kid.”
“No, I"m not.” David sounded smug. “If I can survive the last bite, you can survive
another roll in the sack with me. Don"t you think?”
“I don"t know.” Cade grabbed him and rolled them suddenly so that David was beneath
him. Then he kissed his lover soundly. “Let"s find out.”
Evangeline Anderson
Evangeline Anderson is a registered MRI tech who would rather be writing. And yes,
she is nerdy enough to have a bumper sticker that says “I"d rather be writing.” Honk if you
see her! She is thirty-something and lives in Florida with a husband, a son, and two cats. She
had been writing erotic fiction for her own gratification for a number of years before it
occurred to her to try and get paid for it. To her delight, she found that it was actually
possible to get money for having a dirty mind and she has been writing paranormal and Sci-fi
erotica steadily every since.
Check out her website at http://www.evangelineanderson.com.

Table of Contents
Chapter One
Chapter Two
Chapter Three
Chapter Four
Chapter Five
Chapter Six
Chapter Seven

cover.jpeg

images/00002.jpg
TooSeld

images/00001.jpg

images/00004.jpg

images/00003.jpg

