

The Lycan's Queen by lailax Chapter 14

The Lycan's Queen Book 1 – Chapter 14

Thoughts were running through my head on how I could get back at Adonis. Admittedly, it was a lot harder than I thought because his gaze was always on me.

Thankfully Sophia was here; her help would prove valuable. I waved her over, and she came with a massive smile on her face.

"Hey, bestie. Still can't believe you're here, and I can see you whenever I want to!" She smiled.

"You're crazy, but I still love you. Anyway, I called you here because I need your help. Adonis purposely..." I started to say.

"Purposely trained in a way that made you feel hot all over and have this desire for him?" Sophia asked.

My mouth dropped open for a second time today, and Sophia laughed before closing it. Daily Latest update

"Don't forget I also have a mate and all men are the same. They want to get a reaction out of you." She rolled her eyes.

"How did you get back at Luke?" I asked, desperate for any ideas.

"Simple, no sex for two days. Of course, after that Luke has never pulled anything like that again. Deprive a lycan of sex with their mate and they will do absolutely anything to change that. Sex with their mate is something that lycans cannot live without," Sophia explained.

"Um... that's good to know, I guess. But I haven't had sex with Adonis yet so that doesn't help me at all." I sighed.

"What?" Sophia yelled. Daily Latest update

I looked at her in shock, and she lowered her voice before replying, "You haven't had sex with the king yet? How is that even possible?"

"Um...because we both aren't ready?" I looked at her in confusion

"Oh please, Arya. We both know he is more than ready. You're the problem here." Sophia raised her eyebrows.

Why did I feel personally attacked? Was Sophia trying to tell me

nothing

something?

"How did we even get to this topic? I am not ready to take our relationship to the next step. But I still don't have a way to get back at him." I pouted.

"Cheer up, maybe you can tease him with the idea of sex," Sophia suggested.

That seemed like a good idea until I looked at Adonis and my eyes traveled down to his sexy lips. –

Yeah, I have a feeling that it would be more torturous for me to tease him.

"You'll think of something." Sophia smiled.

Adonis made us all practice the move he demonstrated so many times. I was paired with Sophia, which was fine by me.

The problem was I felt Adonis's gaze on me the whole time. I so badly wanted to turn around and look at his captivating eyes, but I didn't want to

give him the satisfaction. Daily Latest update

Once Adonis was happy with the practice session he announced, "Good, now I want all the advanced lycans to go and pick up those javelins and spears over there. The other lycans, you'll need to take a seat."

"Great, our king teaches us the old way. Why can't we just use guns like other packs," a lycan complained.

Adonis let out a low growl, which made everyone freeze in their tracks. The hairs on the back of my neck stood up as I watched Adonis make his way over to the lycan.

Both Luke and Sophia looked at me in worry. They were afraid that Adonis would lose his temper.

"What if your guns run out of bullets? Don't you want to learn another fighting option just in case? You forget that your king is old, so learning old techniques is a given. I train my people to have strong lycans as well

–being strong in their human form. A gun is useless when it is without bullets. Don't underestimate my training. Your punishment is to run around this field thirty times. No stopping." Adonis set the male lycan straight. Daily Latest update

Luke and Sophia let out a sigh of relief as Adonis tore his gaze away from the lycan and walked away.

The male lycan sighed and began his laps around the field. Next time he would think twice about saying something that stupid.

Adonis glanced at me, and I saw his shoulders relax. Wow, I didn't know I was that much of a help to him. It made me feel warm inside.

After that fiasco, Adonis said, "Beginners, please sit down and watch the others. I don't want you harming yourself or anyone else."

I swear he looked at me when he said that. Does he think I am that stupid?

Whatever, at least I can sit down and watch Adonis chuck a spear. His arm muscles would be on display. What am I saying? Snap out of it, Arya.

Sighing, I was just about to walk over to some seats when I felt a breeze under my top.

What in the world? I looked down and saw my top was up. When I glanced to my side, I almost laughed.

Some idiot was holding his spear the wrong way and the sharp point had managed to get under my top. Seriously, this guy was asking for a death wish. If Adonis found out, that is.

Also, I don't want to die today because I still need to think of a way to get back at Adonis. I was about to tap the idiot on the shoulder when he started to walk away. Daily Latest update

Oh shit! My top began to rip, and I watched in horror. There was now a big rip down the side of my top.

Mother fucker, this idiot needed to be kicked in the balls or kicked

anywhere to knock some sense into him.

Didn't anyone tell him how to hold a spear? I am no expert, but I am pretty sure you don't hold the pointy bit away from you.

My gaze immediately went to Adonis, who was talking to Luke. Thank

fuck he didn't see that.

Suddenly an idea popped into my head, and I smirked. Revenge is sweet, Adonis.

Without him seeing me, I sat in a seat and turned so the only visible side was the good side, where the top hadn't ripped.

I started a conversation with the people around me so it looked like I was sitting like that to talk to people.

Thankfully everyone was super lovely and treated me like a normal person rather than a queen.

Scanned with CamScanner

They were all respectful though, never asking questions about my relationship with Adonis but rather about my life before.

Adonis and the others got on with their spear throwing as I chatted and kept looking to see if Adonis was looking at me.

Unfortunately, that meant I couldn't stare at Adonis's impressive arm muscles, which was a let-down, but never mind. I would get another opportunity

"Okay, now it's your turn. Pair up with one of the advanced lycans. I will be supervising," Adonis snapped me out of my talk

Sophia waved me over, and I rushed over. Her mouth dropped open when she saw my top

"Who did that?" she asked.

"Some idiot," I replied.

"We need to get another top on you before Dimitri sees and flips," Sophia said, her eyes wide.

"Well, the thing is, I'm not going to do that. I have a sports bra underneath anyway. It's not a big deal." I shrugged my shoulders.

Judging by Sophia's reaction, it clearly was. I am not stupid; I knew Adonis would one hundred percent react, and that was what I wanted.

Without caring, I tore the rest of the shirt off and chucked it to the side. Sophia's eyes widened even more, and she looked around frantically.

"Calm down and help me." I rolled my eyes.

She looked at me and sighed, "You're going to make him go crazy."

"What can I say? It's in my family," I smirked.

Sophia helped me hold the spear, and by a few goes I had mastered it. After I threw my spear, a chill went down my spine and a growl was heard.

"What the fuck are you wearing?" Adonis's deep voice made me shiver.

Sophia looked at me worried and stepped away. Shit, was Adonis that scary?

I turned around to see him glaring at me. His eyes switching, he was struggling to stay in control.

"My top ripped." I pointed to my ripped shirt.

"So, you decide to train like that?" he asked, breathing heavier.

"Yes, it isn't like I am naked, okay. I have a sports bra on." I rolled my eyes.

"You might as well be naked," he muttered under his breath.

"Okay, you're overreacting. Please leave and let me get back to training." I smiled sweetly.

:

Adonis growled again, and I saw everyone take steps back. His heated gaze on my body made me feel something so strong. Desire.

I think Adonis smelled it because he took off his shirt and placed it over my body.

Holy fuck, having a body like his should be illegal. This time I'm pretty sure my eyes were so wide.

Without wasting a second, Adonis picked me up and threw me over his shoulder.

"Training is cancelled," Adonis shouted as he walked away with me.

"What do you think you are doing? Put me down right now! I am not some doll," I shouted.

Instead of a reply, I got a smack on my ass.

"What the fuck?" I growled.

"Keep talking, little one, and I'll keep hitting your ass until it is bright red with my handprint on it," Adonis growled.

Well that made me shut up. There was no way he was smacking my ass anymore. Although the idea didn't repulse me as much as I thought it would.

Uh oh, I was changing. My gaze traveled down to Adonis's ass.

Wow, he has a fine ass. Shit, stop thinking about Adonis's ass! This wasn't good at all.

Adonis strode past everyone as he made his way back up the stairs. What was he going to do?

I recognized his floor and his room. Adonis didn't put me down gently but threw me on the bed.

My mouth opened to shout at him but closed when I saw his eyes. They were swirling with desire.

"I nearly lost control out there and not from anger. You nearly made me lose control after one smell of your desire." Adonis ran his hands through his hair.

Jeez, that was hot. My whole body felt tingly after hearing him admit that. His eyes darkened even further, and his look of frustration was replaced by a look of determination.

"Now that I have smelled your desire, I want more. This time I want to taste it." He smirked.

I swallowed a lump in my throat. I had a feeling one taste wouldn't be enough for him.