

Belong to the Lycan Alpha by Jikanyotomare Chapter 91

Chapter 91

Kellan's intention was very clear, he was going to kill Hunter and most importantly Lilac. She was an outsider after all, she didn't hold value whatsoever in Kellan's eyes.

"Run to the pack house," Hunter said under his breath when he saw the situation was out of control. He knew he wouldn't have a chance to stand against this many lycan. He could take down four to five of them, but he couldn't do it when he had to protect Lilac at the same time.

"O- okay..." Lilac said. She would ask for help once she was in the pack house and she would definitely come back for Hunter.

"I hope I don't tire you so much, you couldn't run." Hunter glanced at Lilac playfully, which made her blushed.

How he still managed to act like this when they were literally in dangerous situation? Lilac couldn't understand his sense of humor at all at this point.

Yet, she didn't have time to react when Hunter pushed her away and growled. "GO!" before he shifted into his beast and tangled in the most vicious fight that Lilac had ever seen.

For a second Lila

was stunned of how ferocious Hunter could be in his lycan's form, since he was nothing, but-sweet and caring with her the whole time, but then she snapped back to reality and start to shift into her beast to rush back to the pack house, in order to get help for Hunter.

Hunter was right, she felt like her legs were killing her when she ran. He had done it too roughly and her freshly mark on her neck was so painful, she could feel her head was throbbing uncomfortably.

However, Lilac forced herself to keep running, there was no way she would stop and put Hunter in danger.

Despite the pain, she really needed to thank Hunter because if it was not for all those training, she wouldn't be able to keep running like this, more so when she was just marked by him. Her body was in pain, but at the same time, she could feel the strength within.

Lilac ignored the pain between her legs when she tried to run faster, because she could sense there were two lycan that chased after her. They must be able to go through Hunter. It was not a surprised seeing how the alpha was outnumbered and

10:44 Mon, 1 Jan

Chapter 91

Lilac's worry became her fuel to keep going without looking back. But to her shock, when she arrived in the pack house, there were another battle that had broken out. Lot of growls filled the air and all the people rushed toward a certain direction. There were fires here and there and some people tried to put it out, while there were countless beasts tangled in a vicious fight. Lilac was stunned, she halted herself and watched in horror to what was going on.

It was not like this when she left the pack house a few hours ago, but how things could escalate so quickly. And because she was still dumbfounded of what she was seeing, she didn't realize the two beasts that chased after her managed to catch up and they were ready to rip her body apart, as they emerged from the dark and lunged themselves toward her with claws as sharp as razor were at the ready to kill her.

They were close and when Lilac regained her composer and realized her predicament, everything was already too late and when she tried to dodge their attack like what she had learned during her training, the damage had been done, she could feel their claws embedded on her skin. Her back was bleeding profusely, though she managed to dodge the fatal spot, but it didn't mean she could dodge it unscathed.

Bearing the pain, Lilac shifted back into her human form, she felt the same pain like when Grace clawed her back weeks ago, but this time, it was way more painful, it was tenfold more painful than that. She felt her sight was blurry because of tears, since she cried so loud when the agony wrecked her body.

At this point, Lilac thought she was going to die when the two lycan lunged onto her again.

It was a pity, she had to die in such miserable way when she just found happiness. She closed her eyes, waiting for the pain to tear her apart, but all she could hear. was another vicious growls and the pain never came.

Slowly, Lilac opened her eyes and found there were five beasts that fought off the two beasts that tried to kill her. From the look of it, Lilac knew one of them, it was the beta, Darren, but she was not sure with the other four, they must be the warriors under his command.

It took no more than a minute for the five beasts to kill her two chasers and once they were dead, Darren shifted into his human form and approached Lilac.

“I am sorry for coming late, I will take you to the healer.” Darren was about to carry

Belong to the Lycan Alpha by Jikanyotomare Chapter 92

Chapter 92

The warrior was stunned to see that the woman had been marked by the alpha. There were a few rumors that speculated among the people about this woman and their alpha, but they didn't think the alpha would really go through with his words. to make this outsider as their luna.

The alpha was not a naïve or an innocent man, he had his fair share of women on his bed, therefore, they thought Lilac was no different, she was only one of those women, who caught the alpha's attention and she was lucky enough to be on the alpha's good grace.

However, when the warrior saw the evidence of the mark on Lilac's neck, he knew this woman was special and the alpha finally took someone for real to be his woman seriously.

“Stay with me, don't close your eyes, we are going to see the healer,” he said. He was afraid of the alpha's wrath if something happened to this woman under his care.

How could Lilac stay awake when the pain was this unbearable? She felt so dizzy and the room was spinning. The last thing she remembered was a woman. screeched close to her ear and she found this sound was really annoying before she gave up and let the darkness engulfed her.

This darkness was very quiet and peaceful, how could she refuse such comfort after the agony she had to go through

With that, Lilac fell unconscious.

In her dream, or maybe in her unconscious state, she found herself in that waterfall, but it was not night, it was afternoon instead with the sun shone brightly above her head, it was blinding and warm. She liked it when the cold, crisp wind caressed her cheeks.

But her tranquility was disturbed when she saw a young boy, striding along the lake under the waterfall.

Lilac blinked her eyes. She was sure this was the first time for her to see this young boy, but she couldn't deny the familiarity that she felt from him. Who was this young boy?

However, what caught her attention the most was when she realized there were a few people in the dark, who were eyeing this boy.

10:45 Mon, 1 Jan

Chapter 92

In a second, Lilac realized, this was a scene from what Hunter told her, the real first time they met when they were little and just like what Hunter said, everything unraveled the way Lilac already knew it.

The boy was drugged by a few men and was tossed to the lake, so he would be drown. The drug itself was not fatal, it couldn't kill you, it only made you lost your ability to move, but if you

but if you left him drowned, of course, it was the same, it was a murder.

Lilac watched everything, but she couldn't do anything.

She bit her lip because according to what Hunter told her, this was the time where she came out from her hiding place and helped him, but it was very quiet and she didn't think anyone would come to help that poor little boy, the poor little Hunter.

However, not long after, something caught the corner of Lilac's eyes and she saw a little girl with dirty dress and unkempt hair jumped out from behind the tree. She smelled like.

probably that was the reason why those men couldn't smell her scent and not even realize she was there the whole time.

Lilac blinked her eyes. She recognized the little girl. It was her without doubt. She remembered her first memory when she was in the orphanage. She was so small, even for werewolf and as if she just came out of a pile of trash. Somehow, she pitied herself...

Did she really look like that when they met for the first time? She wondered, who was her father, who had neglected her so much to the point, she was no different from a beggar.

Lilac squatted down and watched everything unraveled, it really took long time for little Hunter to finally be able to move and her little self took him to the secret cave behind the waterfall, where Lilac followed them both.

They chatted for a while, but Lilac couldn't make out what they were talking about, after some time, her little self was too tired to keep talking and fell asleep.

'I am a chatter...'

Lilac contemplated. She didn't know that she talked a lot when she was little, but then something surprising happened before her eyes.

She watched how Hunter leaned over and pecked her lips before he moved away with fear in his eyes, it seemed he was shocked and afraid if the little girl was woken up. It was clear to see this was the first time, he kissed a girl, his

face turned bright red.

“What a p e r v e r t!”

Lilac thought to herself. She remembered Hunter kissed her too when they met for the first time in her pack. Was that a common thing for him to kiss a woman when they just met for the first time

He indeed had this weird habit.

However, things that she didn't know was; that was the first kiss that Hunter gave to her and their kiss in that dark alley was his second. He had never kissed any other woman in his life, but her.

He determined to be with her since the day she saved his life.

And then everything was a blur. The scene inside the cave was dispersed, as if there was someone, who was throwing a rock into a calm lake, causing ripples.

At the same time, Lilac could feel her body again followed by the pain on her back, as she realized, she had woken up from her dream, or maybe she could say she was just woken up from the deep memory that had long been burned into the back of her mind, where she didn't even realize it at all.

“Lilac?”

Belong to the Lycan Alpha by Jikanyotomare Chapter 93

Chapter 93

Once Darren arrived with four warriors, the fight between the alpha and ten beasts had done, many carcasses on the ground, but the alpha was not in a good condition too. Hunter shifted into his human skin, because he couldn't sustain his

beast form.

“Kellan!” Hunter growled the name. “Catch him alive!” He was going to make his life a living hell for threatening his mate's life and his! There was no mercy that he would show to him, just like how he showed no mercy to his own father.

In a way, Kellan was not wrong when he accused him of killing his own father! The four warrior beasts immediately dashed toward the direction where they still could sense Kellan's scent. Kellan was not someone strange for them, since he was the former beta.

“Hunter!” Darren stopped Hunter when he was about to shift into his beast again. and joined the fray. “The pack house is under attack and Lilac is injured.”

Hunter knew the pack house was under attack, but he believed Darren and Rye had prepared for this, since he had warned them something like this

might happen, understanding Kellan's personality, he actually was surprised, because it was only now he made his move.

However, what elicited anger from Hunter was what the last sentence that Darren said.

"Injured!?" Hunter growled. He cursed himself for letting two beasts escaped him, but he thought, he gave Lilac's enough time to reach the pack house. How wrong he was in that sense.

Without another question, Hunter immediately shifted into his beast and changed his direction toward the pack house.

[How bad her injuries are?!] Hunter asked his beta through mind link, as they rushed back toward the pack house.

Darren told him about the injuries on her back, he was a little bit startled by the anger that Hunter emanated. He looked so terrifying, whenever he was mad and now the beta could sense that the alpha was not only mad, he was enraged.

Despite the injuries that he sustained himself, it didn't slow down Hunter to reach the pack house and look for his woman.

The battle within the pack house had died down, this kind of battle most likely was a distraction and was not the real aimed their enemy wanted, therefore, there was no need for evacuation, more so, almost all the pack member of the lycan pack knew how to protect themselves.

It didn't take Hunter for long to find where Lilac was and the healer immediately stood up when she saw the alpha shifted into his human form, the second he stepped into the room. She nodded her head solemnly.

"How is she?" Hunter growled the question, as he went to the bed and check on Lilac herself.

"She will be fine, alpha, but her healing ability is not as fast as us, lycan. More so... The healer cleared her throat. She was a young healer, probably she was only five years

older than Lilac, with round face and freckles across her cheeks and the bridge of her nose. "...since she is very exhausted from the marking and the mating, it probably takes her a while to regain her consciousness." Her face turned red. She learned about what had happened when she checked on Lilac.

On the other hand, the alpha looked unfazed when he heard that. He sat down on the edge of the bed and stared at his woman's sleeping face. Once again, she injured her back...

This was his fault for not being able to protect her. He should have protected her better than this.

“Alpha... your wounds...” the healer reminded the alpha about his wound, but Hunter simply waved his hand, telling them to go away.

“Bring me clean clothes,” Hunter told Darren before the two of them left. Not long after that, Darren returned with clean clothes and towel. There is news. This is very messy, but I don’t know what the relation.”

“What is it?” Hunter asked, as he undressed himself. Some of his wounds had healed, but there were three deeper wounds that were still bleeding and Hunter used the towel to wipe the blood and wait until the wounds were close before he put on his clean clothes.

Darren wanted to suggest for him to call for the healer, but he knew him well to know what kind of answer that he would give him, so he gave up the idea and reported the information he got.

“We got Kellan, but we lost his daughter. I think the attack in the pack house was a distraction to get his daughter out of the dungeon.” Darren furrowed his brows. He

Chapter 93

believed with this theory. “But, we can’t find her anywhere. Someone from outside of the pack must have helped them, right now, we are interrogating Kellan. I am sure this attack was his plan.”

Hunter didn’t need to be told about this, he knew the attack was planned and Kellan took the matter a little bit far by attacking him and trying to kill his woman and him.

“But, we don’t recognize the attacker. For sure, they were all lycan.” Darren contemplated about this for a while. “We are the only lycan pack in this realm. Who do you think those lycan were?”

Hunter put on his clothes when the blood stopped oozing out from his wounds, and they finally closed.

“I will investigate the matter. Send someone to track down where Grace is.”

Hunter went to the bed and carry Lilac in his arms. He would put her into their bedroom. “Tell Hella to come to my bedroom to check on her.”

“Okay.” Darren stared at Lilac, who looked so pale and weak. “You really did mark her.”

Hunter glanced at him, as if he was talking something in different language.

“She is my woman, I put claim on my woman what is wrong with that.”

“The pack member...”

“The f u c k with the pack member.”