

True Luna

Rejected By My Mate

The White Wolf Series Book 1

 Tessa Lilly

BLURB

"I, Logan Carter, Alpha of the Crescent Moon Pack, reject you, Emma Parker of the Crescent Moon Pack."

I could feel my heart breaking. Leon was howling inside me, and I could feel his pain.

She was looking right at me, and I could see the pain in her eyes, but she refused to show it. Most wolves fall to their knees from pain. I wanted to fall to my knees and claw at my chest. But she didn’t. She was standing there with her head held high. She took a deep breath and closed her wonderful eyes.

"I, Emma Parker of the Crescent Moon Pack, accept your rejection."

When Emma turns 18, she is surprised that her mate is the Alpha of her pack. But her happiness about finding her mate didn't last long. Her mate rejected her for a stronger she-wolf. That she-wolf hates Emma and wants to get rid of her, but that isn't the only thing Emma has to deal with. Emma finds out that she is not an ordinary wolf and that there are people who want to use her. They are dangerous. They will do everything to get what they want.

What will Emma do? Will her mate regret rejecting her? Will her mate save her from the people around them?

This is Book 1 of The White Wolf Series. The story is a trilogy.

	CHAPTER ONE – Day before (part one)

	

	I woke up early in the morning and got up right away. I was excited. Really, really excited. Tomorrow is my birthday. Tomorrow I will be eighteen and I will meet my wolf. I couldn’t wait to shift for the first time. They say it is painful, but I didn’t care about that part. It is just for a little while, and it gets easier later. I can survive a little bit of pain.

	

	I just wished that my parents were here to see me shift for the first time. It had been eight years since they died, and it hadn’t gotten any easier.

	

	They were killed in a rogue attack.

	

	Rogues are wolves that don’t belong to a pack. They become rogues by being exiled from their packs for committing various crimes. Some of them choose to leave their packs and live like rogues. That is rare, though. We wolves are pack animals. We don’t like being alone. When a wolf chooses to become a rogue, it is mostly because something bad has happened to them in their pack or they have lost their mate, gone crazy and left the pack.

	

	The rogues live alone. They don’t work with other wolves. But when they attacked our pack, they were working together. It was very odd. Since that night, our Alpha learned that there is a rogue wolf who has gathered other rogues to attack various packs. They call him the Rogue King. The attacks haven’t stopped since. They attacked our and other packs multiple times.

	

	On the night of the attack, rogues tried to kill our Alpha’s son. We were celebrating his 18th birthday and his first shift. He was supposed to start his training to become a new Alpha and take over the pack.

	

	However, that night, rogues killed his father, our former Alpha Luke. He was forced to become an Alpha right away. And he did an amazing job. He finished his training early and he made our pack one of the strongest ones.

	

	My father was Alpha Luke’s Beta. He and my mom died protecting Alpha, Luna, and their son. That was their job.

	

	After their deaths, my brother Andrew became Beta. He and our Alpha were best friends since childhood, and now they run our pack together.

	

	My brother is an amazing Beta, and an even better brother. He was 17 when our parents died, and after that, he had to take care of our pack and me. He never complained. He took those responsibilities and did the best he could. And he did great. He always made sure I was safe and taken care of. He still does.

	

	I finished high school a few months ago, and all I have to do now is train. After the attacks, my brother and our Alpha decided that all pack members must train to be able to defend ourselves.

	

	The rule in our pack is that we all must go through high school. It is something similar to a human high school, but we learn werewolf and pack history, pack laws, and everything needed to help the pack function properly. For example, if a wolf is interested in working for Alpha, he or she will learn a bit more about running the pack. If a wolf is interested in agriculture, he or she will learn about plants and our crops to help sustain our food supplies. If a wolf is interested in defending the pack, he or she will learn about defense techniques, attack formations, and they will have to spend more time training than the rest of us. I chose to help the Alpha run our pack. It was natural to me. My brother is the Beta and I wanted to help him as much as I could. So, I learned all about pack laws and everything else needed to successfully run our pack.

	

	The Alpha, Beta and pack healer are the only ones who leave the pack to go train for their positions. They go to different packs where they learn everything needed for their positions in a pack. The training lasts for about a year.

	

	Considering our pack was attacked and our former Alpha was killed, our new Alpha and Beta finished their training in only a couple of months. The pack needed them, and it had to be done quicker than usual. I missed my brother when he left, but I knew it was something he had to do.

	

	We have to train every day, but tomorrow I get a day off because it is my birthday and my first shift. It is a special occasion. The first shift is important because you get to meet your wolf, and your mate.

	

	Mates are important in wolf culture. A mate is your special someone, picked by our Moon Goddess. It is the connection of two souls. Your mate becomes the most important thing to you. You love them instantly. You want and need to be with them and protect them.

	

	My brother still hasn’t found his mate. And neither did our Alpha. So, until he does, his mother, Gloria, still has the Luna title and does the Luna duties.

	

	She had a hard time after her mate, our former Alpha, passed away. She almost didn’t make it. She didn’t eat, sleep or do anything. That is what happens when you lose your mate. Your will to live goes away. However, she recovered, and she is an amazing Luna. I love her a lot. She helped me and my brother after our parents died, and she and I have a special relationship. She is like a mother to me.

	I asked her to be present for my first shift. She accepted and gave me a big hug. It is a big deal to be present for a wolf’s first shift. At least in our pack. Each pack has its own tradition, but in ours, only the wolves you choose get to witness your first shift. And it was an honor to be chosen.

	

	I chose my brother, Luna Gloria, and my friends Amy and Jacob. They were all honored and excited for me.

	

	I couldn’t wait to shift. It will be amazing. And maybe I will be luckier than my brother and meet my mate soon.

	

	I had to go to training soon, so I brushed my teeth, took a quick shower and got dressed. I put on my black tights, training bra, grey hoodie and my black Nike sneakers. I tied my long brown hair into a ponytail and went downstairs.

	

	

	CHAPTER TWO – Day before (part two)

	

	I was unpleasantly surprised when I came downstairs. Sienna was standing in my kitchen looking at me like she wanted to kill me.

	

	She is my brother’s and Alpha’s best friend. She is 25, just like my brother and Alpha, and she has been hanging out with them since childhood. Now, she is clinging on to them like they are a lifeboat. She was devastated when she found out that neither my brother nor Alpha were her mates. That didn’t stop her from trying to become Luna. She is always around Alpha, proving herself and trying to convince him to take her as his chosen mate.

	

	Werewolves can do that. If their mate dies or they don’t find their true mate, they can take a chosen one. It is frowned upon, especially in our pack, because we take mates very seriously. Most packs do, actually. But some have a milder attitude toward chosen mates.

	

	Sienna was tall, blonde, and perfect. Her make up was always on point. Her hair was always combed and styled to perfection. But she destroyed all that with the way she behaved. She was bitchy, mean, and disrespectful. She hated me and treated me like I was trash. But only when we were alone. When we were around my brother or Alpha, she was a totally different person. She was nice to me, and she once told my brother that I was like a little sister to her. Yuck. I tried telling my brother about her, but he didn’t believe me. He told me I was jealous of her and how much time they spent together.

	

	“Sienna.” I said coldly and grabbed a mug from a cupboard.

	

	“Good morning, ugly.” she said and smirked. “It must be good to sleep as long as you do.”

	

	“Maybe you should try it to.” I said as I poured coffee into my mug. “You need as much beauty sleep as you can get.”

	

	I turned towards her with a smirk on my face. She was pissed.

	

	“You little bitch.” she said through her teeth. “I will become Luna soon and I will exile you so soon you will not be able to blink.”

	

	She always did this. She threatened to exile me when she would become a Luna. I knew she would actually do it, and I could only hope she didn’t become a Luna.

	

	I wanted to say something back, but I heard the front door open. My brother and our Alpha walked into our kitchen. Sienna quickly put on the biggest fake smile on her face.

	

	I rolled my eyes. How didn’t anybody see how fake she was?

	

	“Good morning, little one.” my brother said and kissed my forehead.

	

	That was his favorite nickname for me. I was small, smaller than any wolf my age, and he liked to point that out. Especially because he was huge. 6’4, and had muscles all over his body, just like Alpha.

	

	We looked a lot alike. We both had brown hair and bright blue eyes. He was more tanned than me, though. I inherited my mom’s pale complexion. I wa out in the sun all the time, but I couldn’t seem to get tanned.

	

	“Good morning, Andrew. Good morning, Logan.” I said and smiled.

	

	I get to call Alpha by his first name only in the privacy of our homes. On other occasions, I must refer to him as Alpha. Or Alpha Logan.

	

	Sienna didn’t like that. She gave me an ‘I will kill you’ look over their shoulders.

	

	“Good morning, Emma.” Logan said as he sat at our kitchen table.

	

	“What are your plans today, Em?” Andrew asked as he poured coffee for himself and Logan.

	

	“Nothing much.” I responded. “I have a training session in an hour and then I will just hang out with Amy and Jacob.”

	

	“Tomorrow is your first shift. Are you excited?” Logan asked me and took his coffee mug from my brother.

	

	“Yes.” I said and smiled brightly. “I can’t wait to meet my wolf.”

	

	“Maybe you will find your mate, Emma.” Sienna said coldly. “And maybe we will lose you to him tomorrow.”

	

	She gave a fake sad look to my brother. Goddess, they were so blind if they didn’t see through her act.

	

	“Don’t worry, Sienna.” my brother said. “She will always be our little sister. No mate will take that away from us.”

	

	I wanted to scream and throw up. She was not my sister! She was a fake bitch who couldn’t wait to get rid of me! But I couldn’t say anything, so I just gave him a fake smile.

	

	“After your shift, you can start working at a pack house.” Logan said. “You went to high school to work at the pack office, right?”

	

	“I did.” I said and smiled. “I can’t wait to start working.”

	

	“Good.” Logan said and smiled.

	

	He was handsome, even more when he smiled. And that was rare. He was usually very serious and focused only on his job as an Alpha. He always did what’s best for his pack. That was why he was so successful.

	

	He was as tall and as muscular as my brother. Maybe even more. The alpha and beta of the pack were always the strongest wolves. And it always showed. You could always see who alpha and beta were. He had dark blonde hair and green eyes. His jaw and his nose were chiseled perfectly, and his lips looked soft. He was hot. No wonder Sienna was all over him.

	

	She drooled after my brother as well but being Beta’s mate wasn’t good enough for her. Although, if my brother took her as his chosen mate, she would accept that as well. She was only after the title and power. Too bad they couldn’t see that.

	

	A doorbell interrupted my thoughts. Jacob was here.

	

	

	CHAPTER THREE – Day before (part three)

	

	“Is that Jacob?” my brother asked.

	

	I nodded and put the mug in the dishwasher.

	

	“I will see you tonight. Goodbye, Logan. Sienna” I said and gave my brother a kiss on the cheek.

	

	Logan smiled at me, and Sienna gave me a cold stare. Bitch.

	

	I walked out of the kitchen and opened the front door. My friend Jacob was standing there, smiling at me.

	

	I always had a crush on him. I still do. He is handsome, tall, muscular and has black hair. His dark brown eyes look like a pool of chocolate. And I love chocolate. Sometimes I wish he would be my mate. We would be great together, and I know he likes me. He told me himself.

	

	We never dated or even talked about it. We saved ourselves for our mates. It isn’t forbidden to have sex with others, but it is frowned upon, mostly by our pack elders. The rest of the pack agrees that we should wait for our mates but turns away when they see someone dating outside of a mate bond. Not all of us saved ourselves for our mates, though. I know for a fact that my brother and Logan had their share of she-wolves. I think Logan even slept with Sienna, which only added to her belief that she would be his Luna. Jake and I never talked about it, but I think he slept with some she-wolves as well.

	

	Jacob is 22, but he still hasn’t found his mate. So maybe he is mine and I am his. I will not be happy to know that he slept around if he is my mate, but I don’t want to hold his past against him.

	

	“Good morning, beautiful.” he said and gave me a kiss on the cheek.

	

	“Morning, Jake.” I said and closed the front door.

	

	“Are you excited?” he asked and took my hand in his.

	

	“Yes, I am.” I said with a big smile on my face. “I can’t wait to shift.”

	

	“It will be amazing.” he said. “You will be amazing. I am really honored that you asked me to be there.”

	

	“Of course, I did.” I said. “You and Amy are my best friends. I want you there.”

	

	“Maybe I will be something else to you as well.” he said and winked.

	

	I laughed. “Maybe you will.”

	

	We walked over to the training grounds together.

	

	Amy was already there, waiting for us. She is a year older than me, and we met at high school. She introduced me to Jacob. They are cousins.

	

	She and Jacob look a lot alike. She has the same black hair as he does. Her eyes are a little bit lighter than his, though.

	

	“Well, if it isn’t my two favorite wolves.” she said and smiled brightly.

	

	“Hello, Amy.” Jake said and gave her a kiss on her cheek.

	

	She gave me a big hug. “I can’t wait to meet your wolf tomorrow, Emmy. Our wolves will be best friends, I just know it. Just like we are.”

	

	“Oh, I am sure Alora will love my wolf.” I said with a huge grin.

	

	Our wolves have their own names. Amy’s wolf is named Alora, and Jake’s is named Jared. I can’t wait to learn my wolf’s name.

	

	“Enough chitchatting, girls. Time to train. I will see you later.” Jake said and walked over to his training ground.

	

	 Jacob works as a patrol wolf, so he trains harder and differently than us. Patrol wolves train separately from the rest of us. Amy works at a greenhouse. She is amazing with plants.

	

	Jacob and I sometimes trained together. He taught me a little bit about what they do at their training sessions. He said he wanted me to know as much as possible to be able to defend myself. He wanted me safe.

	

	After an hour and a half, we were done with our daily training session. Jake still had an hour left so Amy and I went home to shower and change.

	

	We would meet at a diner we always went to.

	

	When I came home, Andrew was not there. He is out dealing with pack stuff. Being a Beta is not like other jobs when you work from nine to five. There is always something to do. Especially when your Alpha is Logan.

	

	I quickly showered and changed into a pair of jeans, a white sweater and my black Converse sneakers. I dried my hair and let it fall down to my waist.

	

	When I came to the diner, Amy was already sitting at our usual booth.

	

	“Hey, lady.” she said. “You look amazing.”

	

	“Thank you.” I smiled. “Not as amazing as you do.”

	

	She is gorgeous, tall, skinny but with curves in all the right places and totally confident. All the boys want her.

	

	“So, tomorrow is a big day.” she said, sipping her chocolate milkshake.

	

	“Yes. I am so excited.”

	

	“Maybe Jake will be your mate and we will be family.” she said with a big smile on her face.

	

	“I would love that.” I said. “You know I love Jake. He would be a great mate.”

	

	“And he is totally in love with you.” she laughed. “Most boys are, actually.”

	

	“What are you talking about?” I said and frowned.

	

	The waitress brought me my strawberry milkshake, and I thanked her before taking a sip. It is amazing.

	

	“Come on, Emma.” she said and rolled her eyes. “You are beautiful and hot. I can’t believe you never noticed the looks you are getting. It makes Jake totally jealous.”

	

	“I always thought they were looking at you.” I said and smirked.

	

	Amy laughed. “Well, they do. But I am not the only one they are looking at.”

	

	I blushed and looked down at my hands. “Well, I don’t care. I will wait for my mate.”

	“And here he comes.” Amy said and pointed at the door.

	

	Jake was walking in. He gave us a big smile and walked over to our booth. He sat down beside me and kissed my cheek.

	

	“Hey, girls. What are we talking about?” he asked.

	

	“Mates.” Amy said with a huge grin on her face.

	

	“I can’t wait to revisit that topic tomorrow.” Jake said and winked at me.

	

	I laughed and blushed. “Okay, stop making me blush.”

	

	Jake laughed and pinched my cheek. “Why? There is no prettier sight.”

	

	“Okay, love birds. Enough.” Amy said and laughed. “Emma, when are we meeting tomorrow?”

	

	“Well, I will have lunch with my brother and spend the day with him, and we will meet at the shift site at 8 pm.” I said.

	

	My brother and I have a tradition of spending our birthdays together. No other people. Just him and me. We always have breakfast and lunch together. After that, we watch a movie and eat as much cake as we can. I love our tradition.

	

	“Great. I can’t wait to see if your wolf will be as small as you.” Amy said and laughed.

	

	Jake joined her as I glared at them. “You bitches.”

	

	“Oh, come on, Emmy.” Jake said laughing. “We love how small you are.”

	

	I frowned but joined their laughter.

	

	We spent the rest of the day talking, laughing, and making plans for our first run together.

	

	It was late when I came home, but Andrew was still out. I quickly showered, put on my pajamas, and got under my covers. I can’t wait to see what’s to come tomorrow.

	

	

	CHAPTER FOUR – 18

	

	‘Good morning, Emma.’

	

	I turned towards the door to greet my brother, but nobody was standing there. I am alone. But whose voice was that?

	

	‘It is me, silly. Your wolf.’

	

	I flinched. Of course, it is my birthday. I got my wolf today. It is weird, though, to hear a voice inside my head.

	

	‘You will get used to it.’ A voice said.

	

	‘It will take some time.’ I responded.

	

	‘We have all the time in the world.’ My wolf said.

	

	‘What is your name?’ I asked her.

	

	‘Eliza.’

	

	‘I like it.’ I told her.

	

	‘I know you do, Emma. Now, get up and go spend the day with your brother. Asher has already sensed my presence, and he can’t wait to meet me.’ She said.

	

	I got up excited and full of energy. I can’t wait to see Eliza.

	

	I brushed my teeth, showered, and put on sweats and a hoodie. Perfect for a lazy birthday day with my brother.

	

	When I came downstairs, Andrew had already made pancakes. It was our traditional birthday breakfast.

	

	“Happy birthday, Emma!” he yelled and gave me a big hug. “Asher sensed Eliza. He is so excited to finally meet his sister.”

	

	“She can’t wait to meet him too.” I said and gave him a big smile.

	

	I adore Asher. He is the best wolf there is.

	

	“Come on, let’s eat.” he said and pulled me to the table.

	

	After we were full, we went to the living room to start our first movie of the day. We always watched the Avenger series. Humans did a great job on those movies.

	

	At around 1 pm, Andrew and I went to the kitchen to start making lunch. On my birthday we have my favorite meal, lasagna. On his birthday, we have his favorite meal, pizza.

	

	I started making the lasagna while Andrew sat down at the kitchen table.

	

	“Maybe you will find your mate soon.” he said.

	

	“Maybe.” I said, not looking up at him.

	

	I don’t like talking to him about this. He is my brother, and talking about mating is weird. And I don’t want to leave him, ever. It will be really hard for me to leave with my mate.

	

	“Maybe it will be Jacob.” he said.

	

	I looked up at him. “Would you be okay with that?”

	

	“Yes.” he said and shrugged. “He is one of our best warriors, so I know you would be safe with him. And I know you like him already. It would be easier for you to go with him.”

	

	I walked over and sat beside him. “It won’t be easy for me to leave. No matter who my mate is. You are my family. I don’t want to leave you.”

	

	“I know, Em.” he said and smiled. “I don’t want you to leave. But if you find your mate you will. And we will be okay.”

	

	“Maybe I won’t find him.” I said and got back up. “You never did.”

	

	“Yes.” he nodded. “But I have a pretty good feeling you will, and it will be Jacob.”

	

	I smiled and rolled my eyes. “We will see.”

	

	He got up and helped me finish our lunch. After we ate, we went back to the living room to watch another movie.

	

	At around 7 pm, Andrew told me to go and get ready. We had to walk for about 20 minutes to reach the shifting site in the forest.

	

	It is a small clearing in the middle of the forest where all wolves go for their first shift. It is special because it is the only place in the forest where the moon can shine on you completely. Our forest is so thick that moon can barely shine through the trees. The clearing is the only place it shines freely.

	

	I put on my white dress, chosen especially for this night. It is tradition to wear white on the night of our first shift. I put on my shoes and went back downstairs.

	

	Andrew was waiting for me at the door. He handed me my jacket and we left the house.

	

	My heart was pounding in my chest. Andrew probably heard it because he grabbed my hand and pulled me closer to him.

	

	“Don’t be scared, Emma.” he said quietly. “It will be amazing. And I will be there for you.”

	

	“Thank you.” I said. “I love you.”

	

	“I love you too, little one.” he said and gave me a side hug.

	

	After about 20 minutes, we arrived at the clearing. My friends and Luna Gloria were already there, waiting for us.

	

	Luna approached me first. “Happy birthday, sweetie. I can’t wait to meet your wolf.”

	

	“Thank you, aunt Gloria. She is excited to meet you too.” I said with a big smile.

	

	Amy and Jacob came towards me with big smiles on their faces.

	

	“Happy birthday, Emmy.” Amy said and gave me a tight hug.

	

	“Happy birthday, Emma.” Jake said and kissed my cheek. “Now, let’s meet your wolf. It is cold and I don’t want you to get sick.”

	

	He is right. It is December and the only thing I am wearing is a dress. I do have a jacket, but it is not keeping me warm. The only reason I am not shivering is excitement.

	

	“He is right, Emma.” Andrew said. “Give me your jacket and stand in the middle of the clearing.”

	

	I did what he said and stood in the middle of the clearing. They all gave me an encouraging smile and turned around to give me some privacy to remove my clothes.

	

	I carefully removed my dress, underwear, and shoes and folded them neatly into a pile. I stood back up and looked up at the moon.

	

	‘Are you ready, Emma?’ My wolf said.

	

	‘I am.’ I responded. ‘How do I do this?’

	

	‘Just let go. It will hurt. But don’t fight it. It will be over soon. Let go and give me control.’ She said.

	

	I did what she said. I took a deep breath and let her take control of our mind and body. I started to feel my bones break. I let out a little scream and fell down on my knees.

	

	“That’s right, Em.” I heard my brother’s voice. “It will be okay. Just let go.”

	

	The pain was unbearable. It was like breaking all of your bones at the same time.

	

	I fought the urge to throw up and focused on letting go of my control.

	

	

	CHAPTER FIVE – The first shift

	

	A few moments later, I was standing on all fours, my white fur shimmering under the moonlight. I took a deep breath and lifted my head proudly.

	

	My friends and family turned around and gasped.

	

	“She is white.” Luna Gloria said.

	

	I looked at her and cocked my wolf head. Is that something special?

	

	‘We are a pure white wolf, Emma. Nobody is a pure white wolf.’ Eliza said.

	

	‘What do you mean?’ I asked her. ‘There are white wolves. I have seen them before.’

	

	‘Yes. But none of them are pure white.’ She said proudly. ‘They all have a spot in a different color, or their paws are different. We are all white.’

	

	“What does that mean?” Amy asked quietly.

	

	“I don’t know.” my brother said, not taking his eyes off of my wolf. “But she is beautiful.”

	

	“She is.” Jacob said quietly.

	

	I looked at him and immediately felt disappointed. No sparks. No connection. He is not my mate.

	

	‘We are not his.’ Eliza said. ‘We belong to somebody else.’

	

	‘What do you mean, Eliza?’ I asked, surprised. ‘Do you know who our mate is?’

	

	‘I do.’ She said. ‘You will know soon.’

	

	‘Who is he?’ I asked. ‘How do you know?’

	

	It isn’t common for a wolf to know who his or hers mate is. They only know when they see them. But not before. What is going on?

	

	‘I am not talking to you about it.’ Eliza said. ‘Now, stop thinking about this and focus on your friends and family. Andrew is trying to mind-link you.’

	

	I pulled my focus away from our conversation and focused on my brother’s voice inside my head. Now that I shifted, I can mind-link the entire pack.

	

	Emma? He called me. Emma, can you hear me?

	

	Yes. I responded. Sorry, I was talking to Eliza.

	

	You are beautiful, Emma. He said proudly. Do you want to go for a run?

	

	Yes! I said with excitement in my voice.

	

	My brother told the rest of the group to shift, and we all went for a run. Eliza met all the wolves, and I could tell she loved them all. And they loved her. Especially Asher. He was attentive and careful with Eliza, just like Andrew is with me.

	

	When I had enough, I mind-linked Andrew to tell him to go back. All the excitement and nervousness got to me, and I was tired.

	

	We got back to the clearing and took our clothes into our mouths. We all went behind a tree to shift and change.

	

	Shifting back hurt as well, but not like the first time.

	

	‘Each time we do this, it will be easier.’ Eliza said. ‘After a while, it won’t hurt at all.’

	

	I walked back to the clearing, and my friends and family were already there. They hugged me and gave me a lot of kisses. They are proud of me and happy that I finally have my wolf. Nobody mentioned that I am a pure white again, so I just decided to forget about it. It is nothing special. I am nothing special.

	

	Luna Gloria left first. We stayed at the clearing for a while, just chatting and laughing. After a few minutes, we started walking back.

	

	Jacob walked beside me, and Andrew and Amy were in front of us.

	

	“So, we are not mates.” he said with sadness in his voice.

	

	“I guess not.” I responded, not looking up at him.

	

	“That doesn’t mean we can’t be.” he said. “I would choose you as my mate. I love you, Emma.”

	

	I looked up at him, surprised. But before I could say anything, my brother interfered.

	

	“Jacob, no.” he said strictly. “At least not yet. I know you love my sister, but she is only 18 and there is a chance she will meet her true mate. If she doesn’t in a few years, and if you don’t find your mate by then, you can make her your chosen mate. If she wants to get a chosen mate. But not before she has had a chance to find her true mate.”

	

	I looked between Andrew and Jacob.

	

	Jacob wanted to fight, but he knew my brother was right. I love Jake, but I deserve a chance to find my true mate.

	

	After a few seconds of Andrew and Jake just glaring at each other, Jacob nodded and lowered his head.

	

	“You are right.” he said quietly. “But I will wait for her.”

	

	“I am sorry, Jake.” I said and took his hand in mine.

	

	“You have nothing to be sorry about.” he said and gave me a small smile.

	

	Amy was quiet the whole time, but I could tell she was sad. She really hoped Jake and I would be mates.

	

	We continued our walk through the forest, and soon we were back at our house. Jake and Amy said their goodbyes and went home.

	

	Andrew and I went back inside the house, and I looked at my watch. It was 10 pm.

	

	“Hey, do you want to watch another movie? It is not too late.” Andrew asked and took my jacket to put it away.

	

	“I would, but I am so tired.” I said.

	

	He smiled. “Yeah. The first shift will do that to you.”

	

	“I will just go to bed.” I said. “Thank you for today. I loved it.”

	

	“I loved it too, little one.” he said with a big smile. “Asher and I love your wolf.”

	

	“We love you too.” I said and smiled.

	

	I walked upstairs, and Andrew went to the living room.

	

	I hopped in the shower and put on my pajamas. I got under the covers and closed my eyes immediately.

	

	I don’t think I slept long when I was awoken by a loud knock on our front door.

	

	

	CHAPTER SIX – Mate

	

	I looked at my watch and saw that it was 11 pm. Who was here this late?

	

	I removed the covers and went toward my bedroom door. I opened them in time to hear my brother’s voice.

	

	“Logan?” he said. “What are you doing here?”

	

	“Where is she? Where is Emma?” Logan asked nervously.

	

	His voice was the most amazing sound I have ever heard. It was like music to my ears. What was wrong with me? It never sounded like that before. It must have been because I was tired.

	

	But he sounded cold, rushed. I didn’t know why he was asking for me, but I had a feeling that I was in trouble. But I didn’t do anything wrong.

	

	“Emma?” my brother asked. “She is sleeping. Why?”

	

	I could hear surprise and confusion in his voice.

	

	I started walking toward the stairs and was instantly hit with the most amazing smell, pine needles and snow. It smelled like a winter forest.

	

	‘Mate!’ Eliza screamed in my head.

	

	‘What?!’ I asked and froze.

	

	‘It is Logan, Emma. He is our mate. Go to him.’ Eliza said, excited.

	

	Logan? The Alpha? He is my mate? I am a Luna?

	

	I had a million questions in my head. My feet started moving against my will. It was like something was pulling me downstairs. Well, not something. The mate bond.

	

	“Wake her up.” Logan growled. “Now.”

	

	He sounded mad. Why was he mad?

	

	“I am awake.” I said and started walking down the stairs.

	

	I stopped in the middle to look at Logan.

	

	Everything shifted when I looked into his eyes. He was now the center of my world. He was everything. I felt this incredible need to touch him, to be in his arms.

	

	I wanted to run to him, but I stopped myself when I saw how cold his stare was. What was going on?

	

	“Logan?” my brother called him.

	

	“She is my mate.” Logan said through his teeth.

	

	My brother gasped and looked up at me. I nodded and looked back at Logan. He was standing there looking at me with a cold expression on his face. His fists were clenched, and his posture was rigid.

	

	He didn’t want me. That’s why he was so angry. I was not good enough to be his Luna.

	

	“Emma.” Andrew called my name. “Go to your room. Now.”

	

	He must have seen how angry Logan was and wanted to talk to him about this. I turned away and walked back upstairs.

	

	But there was no way I was going back into my room. I wanted to hear what Logan would say. I had a feeling I knew, though.

	

	I heard them walking to the kitchen, and I sat at the top of the stairs. I would be able to hear them talk and, hopefully, they would be focused on their conversation and would not be able to hear or sense me. I just had to be very quiet.

	

	I hugged my knees and waited.

	

	“Talk.” my brother said coldly. “How did you know before you even saw her?”

	

	“I don’t know.” Logan sighed. “I could sense and smell her. It happened about an hour ago. At first, I thought I was going crazy, but then I decided to follow that smell. I knew for sure when I came closer to your house. Leon started going crazy.”

	

	“That is weird.” my brother said. “Mates usually know when they see each other. They can’t sense it before.”

	

	“I know. But I did.” Logan growled.

	

	My brother sighed. “Why are you angry?”

	

	“She can’t be my Luna, Andrew.” Logan said.

	

	My heart broke. I hugged my knees even tighter. I felt warm tears running down my cheeks. Nothing hurts like your mate’s rejection.

	

	“What? Why?” my brother asked angrily.

	

	“She is a child.” Logan said. “She is not strong enough to be a Luna. I need someone stronger.”

	

	“You are kidding me, right?” my brother yelled. “You are going to throw away Goddess’ gift because you don’t think she is strong enough?!”

	

	“It is for the pack.” Logan said calmly. “You know our pack needs strong leadership. Especially now that rogues are attacking even more frequently.”

	

	“Alpha is always stronger when he has his Luna by his side.” my brother growled.

	

	“He is. And I will have my Luna.” Logan said. “I am thinking about taking Sienna as my chosen mate.”

	

	My heart stopped beating. He was choosing another she-wolf instead of me. And not just any wolf. Sienna. She wanted to get rid of me. And she will. She will become a Luna and she will exile me from my pack. Maybe she will even kill me when she finds out I am Logan’s true mate.

	

	“Why didn’t you already do that if you think she will be a great Luna?” my brother asked angrily.

	

	“I wanted to wait for my true mate.” Logan answered. “To see if I was gifted with a strong she-wolf. But now that I see that is not the case, I can freely choose somebody else.”

	

	“I can’t believe this.” my brother said quietly.

	

	“You know I am right, Andrew.” Logan said. “You know that you, me, and Sienna will be great leaders, and the pack will benefit greatly from our leadership. We can’t do that with your sister. She is only 18.”

	

	My brother said nothing, and I think he agreed with Logan. He thought that I was not strong. I didn’t think my heart could break even more.

	

	I’ve heard enough. I got up and walked to my room.

	

	My heart was breaking into a million tiny pieces. I didn’t think that I would ever be able to put it back together. And he hasn’t officially rejected me yet. I didn’t know how I would survive when he does.

	

	Mates can reject each other. It doesn’t break the bond, though. Nothing does. It is only words. But it lets you know that your mate doesn’t want you, and it is horrible. The bond is alive, but you can’t do anything about it.

	

	Being exiled by Sienna and becoming a rogue suddenly didn’t sound so bad. It was better than staying here, watching them together. It would kill me slowly.

	

	‘Eliza?’ I called my wolf. ‘Are you okay?’

	

	‘No, Emma.’ She whined. ‘I am in pain.’

	

	‘I know.’ I said. ‘I am sorry.’

	

	‘His wolf wants us.’ She whined. ‘Leon wants us. It is Logan who is fighting the bond.’

	

	I didn’t respond and I felt her going further back in my mind. I didn’t think I would hear from her again tonight. She needed to heal.

	

	I couldn’t stay here. I couldn’t see my brother. I couldn’t see him.

	

	I quickly put on my tights, a hoodie, and sneakers. I grabbed a jacket from my wardrobe and opened my window.

	

	My room was on the second floor, but there was a roof just underneath it. I always sneaked out this way when my brother forbade me from going out with Amy. He never caught me. I hoped that tonight would be the same.

	

	I carefully climbed out onto the roof and made my way down. I had to be really careful not to make any noise. I was in a house with an Alpha and a Beta werewolf. Their hearing is even better than other werewolves’. I just hoped they were still talking and focused on their conversation.

	

	I climbed down and started walking toward the forest. There was a cave nearby where Amy, Jake, and I always went to hang out when we wanted to be alone. I needed to go there and think.

	

	

	CHAPTER SEVEN – Rejection

	

	Logan POV

	

	I wanted to reject her on the spot.

	

	But when I saw her standing there on the stairs, I couldn’t do it. I couldn’t say those words.

	

	I saw that she was happy when she looked at me. She wanted to go to me. But she saw my cold stare and she stopped herself.

	

	Goddess, she is beautiful. I always thought that she was pretty and hot, but now that she is my mate, she is even more beautiful than before. She smelled like strawberries and watermelon. Her long brown hair was falling freely down her back and her blue eyes were an ocean I want to swim in. Her lips were perfect. Her small body was perfect. Every curve was made for me. I just wanted to touch her.

	

	I clenched my fists to stop myself. I shut Leon out completely because he would kill me for what I was about to do. He was so happy when we smelled her. I don’t want him to see this. I will deal with him later.

	

	I was relieved when Andrew told her to go upstairs. I will be able to think clearly now that she is not here.

	

	I could tell Andrew was not happy with my explanation. But he knows I am right. He knows that the pack always comes first. And his sister is a child. She just shifted today. She can’t control her wolf properly and she can’t fight in wolf form. The rogues would use her against me, and that would ruin the pack. I needed a strong Luna. Sienna would be a great Luna. She is strong and kind. Our pack would benefit from having her as a Luna.

	

	“Andrew.” I called him after he didn’t respond.

	

	“Fuck.” he muttered. “You are right. Sienna is strong and she would be a great Luna. But that doesn’t mean my sister couldn’t get stronger.”

	

	“It doesn’t.” I agreed. “But we don’t have the time to train her, to make her stronger. Rogues would use her as a liability against me, and the pack would suffer. You know I am right.”

	

	He nodded and ran his hand through his hair.

	

	“Do you want to tell her now?” he asked me.

	

	I nodded. “Yes. It doesn’t make sense to wait.”

	

	“Fine.” he said. “I will go get her.”

	

	I took a deep breath and tried to calm myself. I couldn’t get distracted by the bond. By her. I needed to do this, for my father and for my pack.

	

	It will not sever the bond. Nothing does. I will still feel her, she will still be my mate, but I will be free to make Sienna my Luna.

	

	“Fuck!” I heard Andrew yell and I immediately ran upstairs.

	

	Her smell was so intoxicating up here. I couldn’t help but to breathe it in deeply.

	

	“What happened?” I asked Andrew.

	

	He left her room, but she wasn’t with him.

	

	“She left.” he growled.

	

	I froze and my heart started beating painfully. She left. She probably heard us and left. What if something happened to her? I couldn’t let that happen. I couldn’t live without her.

	

	‘Leon?’ I called my wolf. ‘Can you feel our mate’s wolf? Is she okay?’

	

	‘No.’ He growled at me. ‘Her wolf is in pain. She retracted far back in mate’s mind. I can’t feel her.’

	

	Fuck.

	

	‘You are a complete fucker, Logan.’ Leon growled. ‘Mate is perfect and strong. You will be sorry for what you did.’

	

	I didn’t respond, and I pushed him to the back of my mind. I didn’t need that now. He is an animal. He reacts purely on instinct. And his instinct is to get his mate. I have to be the one to think rationally and think about our pack.

	

	Andrew ran past me and went downstairs. He grabbed his jacket and ran through the front door. I followed him in a daze.

	

	“Come on, Logan.” he growled. “Follow her scent. Where did she go?”

	

	I focused on him and did what he told me to do. Her scent was the strongest underneath her bedroom window, and it continued toward the forest.

	

	“Shit.” Andrew muttered.

	

	We hurried towards the forest, and I told him where to go based on the intensity of her scent. It wasn’t hard to follow her, so it couldn’t be long since she walked this path.

	

	Suddenly, her scent just stopped. I couldn’t smell her anymore. It was like she just disappeared. My heart stopped beating.

	

	“What’s wrong?” Andrew asked.

	

	“I can’t smell her anymore.” I said quietly. “The smell is completely gone.”

	

	“Fuck!” he yelled. “She used masking spray.”

	

	I closed my eyes and took a deep breath to calm myself. She is okay. I would have felt if something happened to her.

	

	“Emma?!” Andrew yelled.

	

	‘Leon?’ I called my wolf. ‘I know you are mad at me, but I need you to try and talk to her wolf. Tell her to come back.’

	

	‘I will.’ He growled. ‘But not because of you. I want mate to be safe.’

	

	“Leon will try to talk to her wolf.” I told Andrew.

	

	“If something happens to her, I will kill you. Alpha or not.” he growled at me.

	

	He was the only one who can say something like that to me. If he wasn’t my best friend, he would be dead already.

	

	“She is okay, Andrew.” I said. “I would feel if something happened to her.”

	

	“What if she decided to leave the pack, huh?” he growled. “To become a rogue because she heard her mate, the one person who should love her unconditionally, say that she is not strong enough to be his mate and Luna?!”

	

	“I didn’t do that. Not yet anyway.” a voice said from the forest.

	

	Andrew and I turned towards the sound. Emma leaned against the tree. I let out a breath I had been holding. She is okay.

	

	She was wearing tights that let me see her legs perfectly. Her face was even more beautiful than it was back at the house. How is it possible for someone to become even more beautiful in a matter of minutes? I had to use all my strength not to go to her and make her mine. If I was a regular wolf and not an Alpha, I don’t think I would be able to do that.

	

	Andrew ran towards her and hugged her. I got jealous. I wanted to do that. But I knew I couldn’t. I had to be strong.

	

	“Goddess, Emma.” Andrew yelled. “Don’t ever do that again!”

	

	She didn’t hug him back. She stepped away from him and looked at me.

	

	“You are here to reject me, right?” she said quietly. “Come on, do it. Let’s get this over with.”

	

	Andrew and I shared a confused look. How is she so calm? So… strong? I looked back at her, and she was staring at me with her head held high.

	

	I took a deep breath and walked closer to her. “You know why I have to do this.”

	

	“I do.” she nodded. “I heard everything.”

	

	I nodded and ran my hand through my hair. Every part of me was screaming at me not to do this. Leon clawed his way to the front of my mind to see his mate, and he was growling and whining. I didn’t want to do this. I wanted her. But I had to. For my pack.

	

	I took a deep breath and looked directly into her wonderful eyes.

	

	“I, Logan Carter, Alpha of the Crescent Moon Pack, reject you, Emma Parker of the Crescent Moon Pack.”

	

	I could feel my heart breaking. Leon was howling inside me, and I could feel his pain.

	

	She was looking right at me, and I could see the pain in her eyes, but she refused to show it. Most wolves fall to their knees from pain. I wanted to fall to my knees and claw at my chest. But she didn’t. She was standing there with her head held high. She took a deep breath and closed her wonderful eyes.

	

	“I, Emma Parker of the Crescent Moon Pack, accept your rejection.”

	

	I closed my eyes and felt tears running down my cheek. When I opened them, she was gone.

	

	The bond was still here. Nothing has changed. I felt the same way toward her. I still wanted her. But I just opened the door for me to mate with another she-wolf.

	

	

	CHAPTER EIGHT – Coping

	

	Emma POV

	

	I never thought I could feel this much pain and survive. My whole body is trembling, and my soul is in pieces. There is a huge hole in my heart, and I don’t think I will ever be able to fix it.

	

	My mate doesn’t want me.

	

	I am not good enough.

	

	My brother thinks I am weak.

	

	My mate rejected me. He will have a new Luna, and I will have to look at them every day.

	

	I don’t know how I came home. I don’t remember the path. Pain clouded my vision.

	

	I left Logan and Andrew in the forest, and I just started running away.

	

	I couldn’t go back to the cave. I didn’t want them to find it. It would mean that I wouldn’t be safe there anymore.

	

	We always used masking spray before coming into the cave. But Andrew and Logan came close to finding it. I guess it was because of the mate bond. Logan could smell me better.

	

	I started walking to my room. I shut the door and locked it. I didn’t want to see my brother. I didn’t want to talk to him. I wanted to be alone.

	

	I laid on my bed and stared at the ceiling. I just wished I could feel numb. Not happy. I didn’t think I would ever be happy again. The best I could have hoped for was numbness. Maybe I would be able to achieve that. Maybe the pain would burn through my body tonight, and in the morning, there would be nothing left but numbness. Like poison. It burns, destroys, and leaves.

	

	I heard my brother opening the back door and running upstairs. He tried to open my bedroom door.

	

	“Emma?” he called me. “Emma, open the door, please.”

	

	I stayed silent. I didn’t want to talk to him.

	

	“Emma, please.” he said. “Let me explain.”

	

	There was nothing to explain. I was a weak, small she-wolf, who could never be good enough to be a Luna. Or Logan’s mate.

	

	Andrew tried to talk to me a few more times, but he gave up when I refused to answer.

	

	I heard him sigh and walk away.

	

	I continued to stare at the ceiling. What a way to end a birthday. My day started full of excitement, love, and new beginnings, only to end in pain and misery. I never thought it would happen like this.

	

	I stayed up all night staring at the ceiling and wishing the pain would go away. It sort of worked. By the time I was supposed to get up and go get breakfast, the pain was better, bearable. Maybe I could tell that a small part of me was numb. That was a start.

	

	I heard my brother wake up. He walked downstairs to the kitchen and started making breakfast. Half an hour later, I heard Sienna coming. A little while after, Logan arrived as well.

	

	It was tradition for them. They always met at our house, had breakfast, and then they went and done their Alpha and Beta duties. Sienna just went around being a bitch to everybody. But soon she would have Luna’s duties.

	

	I looked at my watch and saw that I had to be at the training ground in an hour. I decided to get ready and get there early. I couldn’t stand being in the same house as them.

	

	I got up and hopped in the shower. I quickly got dressed and tied my hair in a ponytail. I looked in the mirror and my lack of sleep was clearly visible on my face. I sighed and unlocked my bedroom door.

	

	I decided to leave through the back door, so I didn’t have to see anybody.

	

	But my brother heard me.

	

	“Emma?” he called me and came running from the kitchen.

	

	I stared at him blankly.

	

	“Where are you going?” he asked me.

	

	“Training grounds.” I said quietly.

	

	“It is early.” he said. “And Jacob is not here yet.”

	

	There was a loud growl in the kitchen. Logan.

	

	I ignored it and put my focus back on my brother. “I want to get there early today.”

	

	“Oh. Okay.” my brother said nervously. “But you didn’t eat anything.”

	

	“I am not hungry.” I said and walked through the door.

	

	I closed them before he could say anything.

	

	I walked over to the training grounds, and I saw that Jake was already there.

	

	He saw me and gave me a confused look.

	

	“Emma? What are you doing here? I was just about to go get you.” he told me.

	

	Before I could say anything, he noticed how tired I looked.

	

	“Emma?” he asked, worried. “What happened?”

	

	“I am fine.” I said quietly. “I couldn’t sleep.”

	

	“Why, beautiful?” he asked and wrapped me in his arms.

	

	Goddess, why couldn’t he be my mate?

	

	“I found my mate.” I whispered in his arms.

	

	I felt him tense, and he pulled away from me to look me in the eyes. He left his hands on my shoulders, holding me tightly.

	

	“Who is it?” he asked me. “And why are you so sad?”

	

	I couldn’t answer him. Those words didn’t want to leave my mouth. I looked down at my feet.

	

	“Did he…” he started talking, but he stopped himself.

	

	I looked back up at him and nodded.

	

	His eyes widened. “Oh, my Goddess. I am so sorry, beautiful. You don’t deserve that. Nobody deserves that.”

	

	I smiled slightly and sighed. “Well, I guess it had to happen like that.”

	

	“Who is he?” he asked me.

	

	“Not now, Jake.” I said. “We will talk after training.”

	

	He nodded and wrapped me in a hug again. He kissed my forehead and walked over to his training ground.

	

	My whole training session sucked. I was so tired and distracted that I got a nice ass whopping. By the end, I was covered in bruises and cuts.

	

	Amy walked over to me with a frown on her face. “Emmy, you sucked today. What happened? Why were you so distracted?”

	

	“I will tell you at the diner, Amy.” I said. “I need to go home and take a hot shower.”

	

	“Okay.” she said, eyeing me up and down. “Are you sure you are okay?”

	

	I nodded and walked away.

	

	I just hoped that my brother wasn’t home. I didn’t want him to see me like this. It would only add to his belief that I was weak.

	

	I was lucky. He was out. But a monster waited for me at my house. Sienna.

	

	She was leaning on the kitchen counter when I walked in. She eyed me up and down and smiled wickedly.

	

	“Well, if it isn’t the little rejected mate.” she said, smirking. “You know, I always wanted to see the face of a little bitch whose Luna title I would take away, but the fact that it is you only makes it better.”

	

	I rolled my eyes and started walking upstairs. She ran after me and grabbed my hand, turning me around.

	

	“Listen here, you little bitch.” she spat in my face. “I am your Luna, and you will not roll your eyes at me.”

	

	“My Luna is Gloria. You are just a really bad replacement.” I spat back.

	

	She slapped me hard, and I fell on the floor. I should have seen that coming.

	

	She stepped on my arm with her heel. It hurt like hell, but I didn’t want to give her the pleasure of screaming. I looked up at her with a murderous look on my face.

	

	“I can’t wait for Logan to mark me as his. I will kill you and make it look like you ran away to be a rogue.” she said quietly and walked away.

	

	I slowly got up and walked upstairs to my room.

	

	My life would be a living hell until Sienna finally ended me. I was sure she would make sure to torture and torment me whenever she had a chance to.

	

	Even though Logan rejected me, she still saw me as a treat.

	

	

	CHAPTER NINE – Jealousy

	

	Logan POV

	

	Who the hell is this Jacob guy? It has been bugging me since this morning. I mean, I know that he is one of my best warriors and he is Emma’s friend. But why is he so attentive to my mate?

	

	‘She is not yours anymore.’ Leon growled. ‘You rejected her, remember?’

	

	I ignored him. He’s been doing that the whole morning. He has been reminding me of what I did and pushing me away.

	

	I called my head of patrol in my office. I will find out everything I can about this Jacob guy.

	

	He was quick. He got to my office in a matter of minutes.

	

	“Alpha.” he addressed me. “You wanted to see me?”

	

	“Yes.” I said and sat at my desk. “Thank you for coming here on such short notice, Lewis.”

	

	“It wasn’t a problem.” he said and smiled. “What can I do for you, Alpha?”

	

	“What can you tell me about a warrior named Jacob?” I asked.

	

	“Jacob Walters?” he asked.

	

	I nodded and waited for him to go on.

	

	“Well, he is an amazing young man.” he said. “One of our best warriors. He is strong, a very quick learner and the other wolves love him. Why? Is there a problem?”

	

	“No.” I said and shook my head. “No problem, Lewis. I just noticed him in training and saw potential in him.”

	

	“Oh, yes.” he smiled brightly. “There is a lot of potential in him. He is one of my best.”

	

	I could tell Lewis was proud of him.

	

	“Does he have a mate?” I asked, trying to sound indifferent.

	

	“No.” he said, shaking his head. “But there is a rumor he would like to take a chosen one. He’s been in love with this girl forever. Most of my boys are, to tell you the truth.”

	

	He laughed, and I clenched my fists. If he was talking about Emma, I would kill somebody.

	

	“Who is that girl?”

	

	“Emma Parker.” he said. “Your Beta’s sister.”

	

	I saw red. I clenched my fists and growled.

	

	SHE IS MINE!

	

	Lewis looked at me with a shocked expression on his face.

	

	I tried to pull myself together.

	

	“Thank you, Lewis. You can leave.” I said through my teeth.

	

	He got up quickly, clearly afraid of me, and left my office in a hurry. As soon as I heard him leave the pack house, I put my fist through the wall.

	

	Fuck!

	

	‘Why are you angry, Logan?’ Leon sneered. ‘You rejected her. Did you really think no other wolves would want her? She is beautiful and perfect. Of course, they want her. And now you get to watch another wolf have her while you suffer with that bitch Sienna.’

	

	‘Shut the hell up, Leon.’ I growled at my wolf. ‘You are smirking like you won’t be watching her be with another, just like me.’

	

	‘Yes. But I get to shut you out and hurt you just like you did to me.’ He growled back. ‘I will not watch that bitch Sienna be our mate and Luna. That place belongs to Emma.’

	

	‘Sienna is my friend.’ I spat back at him.

	

	‘She is the worst person ever.’ He said. ‘Asher thinks so as well. You and Andrew are the only blind ones.’

	

	Our fight was interrupted when Andrew walked into my office.

	

	“What the hell happened?” he asked, looking at the hole in my wall.

	

	“Did you know that Jacob wants your sister to be his chosen mate?” I asked angrily.

	

	He sighed and sat on the couch. “Yes, I did. We talked about it.”

	

	I growled. “What did you tell him?”

	

	“I told him to give her a chance to meet her true mate.” he said calmly. “Now that she has, and you rejected her, I don’t have a problem with him asking her.”

	

	I growled loudly and walked over to him. “He will not do that.”

	

	“I don’t think you have a choice, Logan.” he said, looking up at me. “You didn’t want her. He does.”

	

	I whined and ran my hand through my hair.

	

	I couldn’t do anything about that. I had chosen a different mate. She should have an opportunity to do the same. But it would kill me. Looking at another man touching what’s mine...

	

	It would definitely kill me.

	

	“There was another rogue attack.” Andrew said, pulling me away from my thoughts.

	

	“What? Where?” I turned to him.

	

	“South border.” he said. “Our patrol took care of it pretty quickly.”

	

	“Good.” I sighed. “It has been happening more often.”

	

	“Any word from other Alphas?” he asked.

	

	I shook my head. “No, but Alpha Drake said he would call soon.”

	

	We have been in touch with other Alphas whose packs are frequently attacked by the rogues. We have been trying to figure out what the Rogue King wants. We didn’t make any progress, unfortunately. Any rogue wolf who was captured refused to talk, even when tortured. We couldn’t get them to talk.

	

	But I hope Alpha Drake will give me some good news soon.

	

	“We have to get to the bottom of this, soon.” Andrew sighed. “We can’t fight them if we don’t know what they want.”

	

	“We will.” I said and sat back down at my desk.

	

	“Do you want to go grab something to eat?” Andrew asked me. “We could go to that diner that has those amazing burgers.”

	

	I nodded. I needed to eat something. I haven’t slept much and my whole body hurt like somebody beat me up good. As of a few minutes ago, my hand started throbbing. I guess punching a wall hurts more than I thought it would. But it was okay. It would stop soon. We werewolves heal really quickly.

	

	On our way out of the packhouse, we ran into Sienna. She gave us a warm smile and kissed me on my cheek.

	

	“Hello, mate.” she said and winked at me.

	

	“Hello, Sienna.” I smiled. “We are going to the diner to eat something. Do you want to go with us?”

	

	“Sure.” she said and smiled brightly.

	

	Sienna would be a good mate. She was smart, pretty, and kind. And she was a good fuck, I had to admit. She would be a great Luna.

	

	When we got close to the diner, I was hit by the most amazing smell. Strawberries and watermelon.

	

	Emma. She was inside.

	

	As soon as I got inside, my eyes searched for her. I found her sitting in a booth with her friends, Amy and Jacob. And he had his arm around her.

	

	I let go of Sienna and clenched my fists. I growled quietly.

	

	Sienna yanked on my hand, and I looked at her, irritated.

	

	“She is not your mate anymore, Logan.” she said angrily. “I am.”

	

	Before I could respond, I heard Andrew gasp. I followed his gaze and saw that he was looking at Emma.

	

	Why did he gasp? I looked closer and saw that she was covered in bruises and scrapes.

	

	I ran towards her and grabbed her upper arm. That fucker Jacob immediately let go of her.

	

	Tingles spread through my body. That was the first time I touched her since we found out we were mates. It was the most pleasurable feeling in the world. I could only imagine what it would feel like to kiss her. Or be inside her.

	

	Fuck, Logan. Stop thinking about this. Focus.

	

	“What happened to you?” I growled.

	

	I heard Andrew beside me. “Emma, what happened to your hand?”

	

	I looked at her hand and saw that it was severely bruised, like somebody had stepped on it.

	

	She glanced towards Sienna, and I could swear I saw fear in her eyes. Why was she afraid of Sienna? She looked back at us and pulled her arm from my grip.

	

	I immediately felt cold and empty.

	

	“I had a rough training session.” she said quietly and looked down.

	

	This is what I thought when I said she wasn’t strong enough. If she was attacked by a rogue, she wouldn’t be able to defend herself.

	

	But that didn’t mean that I didn’t want to kill the fucker who touched and hurt what belongs to me.

	

	“You need to be more careful.” Andrew said quietly.

	

	“You mean stronger?” she asked and looked at us.

	

	When we didn’t respond, she sighed and looked down.

	

	“I am with my friends.” she said. “I will see you at home, Andrew.”

	

	Andrew nodded reluctantly and pulled me to our booth. I didn’t want to leave her. But I had to.

	

	I couldn’t take my eyes off of her the entire time we were there. I could see Sienna was pissed, but I couldn’t care less. My mate was with another male. I had to keep an eye on her.

	

	‘You rejected her.’ Leon growled. ‘And you are with another female.’

	

	I ignored him completely and continued to stare at her. Goddess, she was beautiful.

	

	

	CHAPTER TEN – Tired

	

	Emma POV

	

	I felt Logan’s eyes on me the entire night. I didn’t look up at him once. Every time Jacob touched me, there was a low, menacing growl coming from his direction.

	

	What the hell was his problem? He was the one who rejected me. He was the one who was sitting there with his new mate and future Luna.

	

	Before they came to the diner, I told Amy and Jacob about me and Logan.

	

	They were shocked to hear that he had rejected me and that he had chosen Sienna as his mate. They knew all about her and they were the only ones who believed me. She was a bitch to them as well, so it wasn’t hard for them to believe that I was telling the truth about her.

	

	“I want to kill her for doing that to your hand, beautiful.” Jacob said quietly.

	

	“It’s okay, Jake.” I said. “I will heal.”

	

	“No, it is not okay, Emmy.” Amy whined. “She hurt you. Until now she only used her words, but I am afraid of how far she is willing to go now.”

	

	“Amy is right.” Jake nodded. “She hates the fact that you are Logan’s mate. I am afraid of what she could do. Maybe I could talk to Alpha and Beta.”

	

	“No, Jacob.” I said and grabbed his hand. “Promise me you won’t do that. They won’t believe you. Trust me. I’ve tried telling my brother about her more than once. He just doesn’t want to believe that his friend is a bitch. Just let it go. It will be okay. I will be okay. She will forget about me once Logan marks her. I will no longer be a threat to her when that happens.”

	

	Amy and Jake exchanged worried looks.

	

	“Fine.” Jacob sighed and put his arm around my shoulders.

	

	A louder growl came from Logan’s booth. He immediately let go of me.

	

	“Why did you have to be mated to an Alpha?” he asked, irritated. “His energy alone is making it impossible for me to touch you. I have to submit, even to his growls. I don’t want to lose an arm.”

	

	I chuckled. “I am sorry, Jacob. It will get better. When he marks Sienna, he will forget about me.”

	

	“I hope so.” he said and gave me a warm smile.

	

	I smiled back and sighed. “Well, I should go home.”

	

	“You didn’t eat anything.” Amy said.

	

	“I’ll eat at home.” I said and smiled.

	

	That was a lie. I didn’t have an appetite. If I ate something, I would throw it all up anyway.

	

	The three of us walked out of the diner followed by an intense gaze. I sighed and rolled my eyes. For somebody who didn’t want me as his mate, he sure stared a lot.

	

	Amy and Jacob hugged me goodbye, and I walked to my house.

	

	When I got inside, I immediately started walking upstairs. I was stopped abruptly when two large hands grabbed my waist and pulled me back.

	

	“You are not locking yourself in your room again.” Andrew growled in my ear.

	

	I was so lost in my thoughts that I didn’t even hear him walking behind me.

	

	“I don’t want to talk to you.” I said and tried to wiggle out of his grip.

	

	It was useless. He only tightened his grip and picked me up. He walked over to the couch and put me down on my feet. He grabbed my hand and pulled me down to sit on the couch. He sat beside me and tilted my chin so I would look at him.

	

	“You are my sister. The only family I have.” he growled at me. “I am not letting another day go by without talking to you.”

	

	“I don’t have anything to say.” I said quietly.

	

	“I am sorry, Emma.” he said cupping my face. “I am so sorry.”

	

	“You think I am weak.” I said quietly, and a tear rolled down my face.

	

	He looked down, ashamed. “I told him you could get stronger. I think you are more than worthy of being a Luna. But he only sees the physical aspect of things. He doesn’t see how strong you are in other aspects of life.”

	

	I kept quiet. They didn’t know that I have been training with Jacob. I was stronger than they thought I was. But me being covered in bruises and scrapes after training today, didn’t help my case. But it only happened because I didn’t sleep. I was so tired. I still am.

	

	But it shouldn’t matter. He should want me the way I am, physically weak or physically strong. It shouldn’t matter. I knew I would be a great Luna. Too bad they didn’t see it that way.

	

	“I love you, Emma.” he said when I didn’t respond. “You are the most important thing in my world. Please forgive me. I was thinking like a Beta, not like a brother. But when it comes to the issues related to the pack, I have to think like that. I am really sorry.”

	

	I knew that he and Logan had to think about the pack first. It was their job, their duty. My father would be proud of Andrew. But I think they at least should have given me a chance to prove myself. Especially Logan. He immediately assumed I wouldn’t be good enough.

	

	But I couldn’t stay mad at my brother forever. He was the only family I had.

	

	“I love you too, Andrew.” I said. “And I understand you have to think about the pack. Dad would be proud of you.”

	

	He wrapped me in a tight hug and kissed my cheek.

	

	“Does that mean you won’t lock yourself in your room anymore?” he asked, still holding me tight.

	

	I chuckled and nodded. “I won’t.”

	

	“Good.” he said and let me go. “Dinner and a movie?”

	

	I shook my head. “I am really tired. And I already ate.”

	

	He narrowed his eyes at me. “Did you?”

	

	“Yes.” I lied. “At the diner.”

	

	“Okay.” he said, still suspicious. “Tomorrow night then.”

	

	I smiled and nodded.

	

	We got up, and I walked over to the stairs. Andrew kissed my forehead before going to the kitchen to make himself something to eat. I was always surprised by the amount of food he could eat. He literally just ate at the diner, and he was making himself something to eat again. I chuckled quietly and shook my head.

	

	I walked into my bathroom and hopped into the shower. Bruises and cuts were already healed, but my hand was still bruised. That bitch, Sienna, stepped on it pretty good.

	

	I finished showering and put on my pajamas. I got under the covers and closed my eyes. I hoped that I would get some sleep tonight.

	

	

	CHAPTER ELEVEN – Broken

	

	Emma POV

	

	My wish didn’t come true.

	

	I kept tossing and turning, and I couldn’t sleep. Pain was burning through me, and I couldn’t stop it.

	

	I looked at myself in the mirror and sighed. I look even paler than usual. My eyes are red and puffy from crying.

	

	I sighed and put on my sneakers. I had to hurry up, or I would be late for my training session. Today was the day I would train with Jake as well. But I didn’t think that I would be able to do that. I would just have to come up with an excuse.

	

	I walked downstairs to the kitchen to grab a glass of water before going to the training grounds.

	

	Sienna was sitting at the table. Alone.

	

	Shit.

	

	She looked up at me with a murderous look on her face. Why does she hate me so much?

	

	“If you think that you will be taking Logan away from me, you are mistaken.” she growled.

	

	I sighed and walked to the kitchen cabinet. I took a glass and filled it with water.

	

	“Did you hear me, bitch?” she asked.

	

	I turned around and sipped my water. “I did.”

	

	“What did I tell you about disrespecting your Luna?” she asked and got up.

	

	“I already told you.” I said, looking right into her eyes. “You are not my Luna.”

	

	She walked over to me. She was furious. She grabbed my wrist, digging her nails into my skin.

	

	“Listen to me, you little bitch.” she said quietly. “Logan is mine. You will not take him away from me. Do you understand? I will kill you. And that is a promise.”

	

	I forcefully pulled my arm away from her grip and gave myself deep scratches from her nails. I took a few steps back from her. I was furious. She has been nothing but mean to me my whole life. And now she has started to be physically abusive, threatening to kill me. I was done.

	

	“You are such a fucking bitch, Sienna.” I said loudly.

	

	At that moment, I heard the front door open and my name being called.

	

	“Emma?!” my brother yelled.

	

	Sienna gave me an evil smirk and made the saddest face she could.

	

	My brother and Logan walked into the kitchen. Both were glaring at me. Both were angry.

	

	“Emma?” my brother said strictly. “What is going on?”

	

	I was looking at him wide-eyed. I didn’t know what to say. I knew that they wouldn’t believe me. They obviously didn’t hear what Sienna said. They would be looking at her with that expression, not me. At least I hoped they would.

	

	“I was just trying to talk to her about this whole mate thing.” Sienna said with a teary voice. “Apologize. Make sure there is no bad blood between us. We are sisters. I guess she is taking this really hard.”

	

	She was such a good liar. I was actually impressed.

	

	I stared at her without saying a word. I didn’t even know what to say.

	

	“Emma, I know this is hard for you.” Logan said. “But you can’t talk to your future Luna like that.”

	

	I averted my gaze to him. When my eyes met his, I couldn’t hold it in anymore. I felt tears coming and I was not giving them the satisfaction of seeing me break in front of them.

	

	I immediately turned around and ran through the back door.

	

	“Emma!” my brother yelled after me.

	

	“It is okay, Andrew. Let her go.” Sienna said, faking sadness. “She just needs a minute to calm down.”

	

	My tears ran down my cheeks and I didn’t even try to stop them. She was slowly taking everything from me. My brother, my mate, my life. And nobody saw it. Nobody believed me. I suddenly wished for her to fulfill her promise of killing me. That would be easier than living with this pain.

	

	I arrived at the training grounds just in time for my session. I was in no shape to train. I haven’t slept and haven’t eaten anything since my birthday, two days ago. But I needed it. I needed the physical pain.

	

	After half an hour of training, my ribs got broken during a sparing with another she-wolf, Katie.

	

	I took a sharp breath and fell on my knees.

	

	“Oh, my Goddess, Emma!” Katie yelled and fell on her knees beside me. “Are you okay? I am sorry!”

	

	“It is okay, Katie.” I said, taking a few deep breaths. “It is my fault. I got distracted.”

	

	Amy and Jake came running over to me.

	

	“Emmy!” Amy yelled. “What happened?”

	

	“I think her ribs are broken.” Katie said while helping Amy pull me back on my feet.

	

	I winced in pain and before I knew it, two strong arms picked me up bridal style.

	

	“Jake, I am fine. You don’t have to carry me.” I protested.

	

	“Stop it, Emma.” he growled. “I am not letting you walk around with broken ribs.”

	

	I quieted down and let him carry me to the pack doctor’s office. Amy and Katie were walking behind us, both eyeing me with concern.

	

	When we arrived, Jake placed me down on the bed as gently as he could.

	

	The nurse told us that the doctor would be in soon and left. She gave me a warm smile on her way out.

	

	“Katie, would you mind waiting outside?” Jake asked her. “There is something Amy and I need to talk to Emma about.”

	

	“Of course.” she said and smiled.

	

	She walked outside and closed the door.

	

	I looked at Jake. He was looking at me like a father looks at his child when a child messed up pretty badly.

	

	“What the hell happened out there, Emma?” he growled.

	

	I sighed and winced. “I was tired. I lost my focus.”

	

	“You never lose focus on a battlefield, Emma.” he growled again. “Never!”

	

	“Jake, calm down.” Amy interfered. “Let her explain.”

	

	She looked at me with a questioning look on her face. They were not letting this go, were they?

	

	I sighed. “I haven’t slept since my birthday, okay? I was tired, and she caught me off guard.”

	

	Jake growled loudly. “You should have never stepped foot on that training ground today! This could have ended up so much worse!”

	

	“I am sorry, Jake.” I said quietly, staring down at my hands.

	

	He started pacing the room, running his hand through his hair. He was mad at me. But it was touching to see how much he cared about me.

	

	Amy ignored his outburst and took my hand in hers.

	

	“How about you come over to my house tonight?” Amy asked, smiling down at me. “We could order a pizza, watch a movie, maybe even sleep.”

	

	She winked at me, and I laughed before wincing. Shit. Laughing hurt. Well, everything hurt when your ribs are broken.

	

	I really wanted to go. I needed a break from everything going on at my house. I didn’t want to wake up tomorrow and see Sienna. Especially now that I was a much slower target. And maybe I would be able to get some sleep after a relaxing night with my friend.

	

	Before I could answer, the door flung open and my brother and Logan ran inside.

	

	

	CHAPTER TWELVE – I can feel you

	

	Logan POV

	

	When Emma ran away from the kitchen, I felt my heart clench painfully.

	

	‘Go after her, you fucker!’ Leon growled. ‘Go after my mate!’

	

	‘She insulted our future Luna.’ I growled back.

	

	‘Sienna will never be my Luna!’ He yelled and retreated to the back of my mind, cutting our link.

	

	I could feel how mad he was, but I ignored it.

	

	Andrew and Sienna came back inside and sat at the table. I joined them and looked at Andrew. He was worried. His eyebrows were furrowed, and he was staring down at his hands.

	

	“Don’t worry, Andrew.” Sienna said and placed her hand on his shoulder. “She will be okay. She just needs time to process all of this.”

	

	Sienna was so kind and forgiving. She would be a great Luna. I was sure of that. I gave her a warm smile.

	

	“I am sorry, Sienna.” Andrew sighed. “You didn’t deserve that. I will talk to her.”

	

	She squeezed his shoulder and smiled at him warmly.

	

	Andrew looked up at me and his face got serious. He was in beta mode now. It was time to work.

	

	“So, Alpha Drake is coming the day after tomorrow?” he asked me.

	

	I nodded. “Yes, and we will be having a formal dinner. I want him to feel welcome in our pack and for his stay to be as pleasant as possible.”

	

	“Who will be joining him?” Sienna asked.

	

	“His Beta Josh and five warriors. They don’t want any trouble on their trip.” I said.

	

	“No Luna?” Andrew asked.

	

	I shook my head. “No. He still hasn’t found his mate and refuses to take a chosen one.”

	

	He was a year older than me and still had no mate. It was unusual for an Alpha wolf to be mateless at our age, but we both wanted to wait for our true mate.

	

	We spent the next half an hour arranging their stay and talking about the formal dinner. Everything had to be done to perfection. My pack has a reputation, and I was keeping it.

	

	“When will the meeting take place?” Andrew asked.

	

	The main reason for Alpha Drake’s visit was to tell me what he had found out about rogue attacks. I was planning on having the meeting with them the day after their arrival.

	

	I was just about to answer Andrew’s question when a sharp pain struck my left side. I gasped and bent over.

	

	“Logan?!” Andrew yelled and came rushing to me.

	

	Sienna stood up and came to my other side with a worried expression on her face.

	

	I looked down, expecting to see some sort of a sharp object lunged into me, but there was nothing.

	

	And then it hit me.

	

	It wasn’t my pain.

	

	“Emma.” I said quietly.

	

	“What?” Andrew asked, confused.

	

	“It’s Emma.” I said louder. “It is Emma’s pain. Something is wrong!”

	

	Andrew stood up immediately and ran through the back door, me following right behind him. He was running towards the training grounds. She must have been in a session.

	

	It only took us a few minutes to get there. Being an Alpha and Beta meant that we were faster and stronger than other wolves.

	

	I searched frantically for her, but I couldn’t find her anywhere. One of my warriors noticed us and walked over.

	

	“Alpha, Beta.” he said. “Can I help you?”

	

	“Yes.” Andrew said quickly. “My sister, Emma, where is she?”

	

	He looked between us. “She was taken to the hospital. She fractured her ribs while sparing with another she-wolf.”

	

	I was running towards the pack doctor’s office before the man finished speaking. I heard Andrew right behind me.

	

	I saw red. My mate was hurt. She was in pain. My mate needed me. Leon was howling and growling inside my head, and he wasn’t helping one bit. I was shaking and I needed to see her. I needed to know that she would be okay.

	

	Before I knew it, Andrew and I burst through the door.

	

	She was lying in bed. Her friend Amy was holding her hand, and Jacob was pacing the room. The three of them looked at us with wide eyes.

	

	Both Andrew and I walked over to her, and when I got closer, I could smell Jacob on her.

	

	Fuck!

	

	He probably carried her in here. That was my job! I was supposed to be the one who brought her here! I was supposed to be the one taking care of her!

	

	I clenched my fists and growled loudly. I had to use all my strength to control myself and not kill the fucker. He touched my mate. He should be dying right now.

	

	“What happened, Em?” Andrew asked her and took her other hand in his.

	

	“She hadn’t slept since her birthday but still decided it was a good idea to fight.” Jake answered before she could.

	

	Andrew and I looked at him with shocked expressions on our faces. She hasn’t been sleeping?

	

	Before we could say anything to her, our pack doctor, Wren Adams, walked in.

	

	“Alpha Logan, Beta Andrew.” he said and smiled at us.

	

	Both Andrew and I gave him a short nod and looked at Emma, frowning. Oh, she was going to hear from me after the checkup. And by the look on Andrew’s face, she was in for a double lecture.

	

	“Well, if it isn’t my favorite little wolf.” the doctor said with a big smile on his face. “What happened, Emma?”

	

	“Sparing accident.” she said quietly.

	

	“Oh, I see many of those.” the doctor said and lifted her shirt.

	

	A growl escaped me. He was touching my mate.

	

	The doctor ignored me completely and proceeded to remove Emma’s shirt to look at her ribs. There was a huge bruise from her stomach to her back, and my heart hurt looking at it. I heard Andrew gasp at the sight.

	

	The doctor touched her and she winced in pain.

	

	I growled loudly. I wanted to rip his arms out.

	

	“No need for that, mate.” the doctor said, not looking up at me. “I am just doing my job.”

	

	Shit. He knew.

	

	I tensed up and I could see Andrew looking at me from the corner of his eye.

	

	Well, you are not being very subtle, man. Andrew mind-linked me.

	

	I ignored him and continued to watch as the doctor checked my mate.

	

	“Well, Emma, it seems that two of your ribs are broken.” he said and pulled her shirt down carefully. “You need to rest. Now that you have your wolf, it should heal in a day or two. But I want you to rest. No activities of any sort.”

	

	“You can be sure of that, doctor.” Andrew said, still frowning.

	

	The doctor gave Emma some painkillers and said goodbye to all of us.

	

	As soon as he left the room, I looked at my mate with a strict expression on my face.

	

	“What the hell were you thinking, Emma?” I growled.

	

	

	CHAPTER THIRTEEN – Scared

	

	Logan POV

	

	She was looking down at her hands and she was not answering me. I was going crazy.

	

	“You could have been seriously hurt.” Andrew said, frowning. “Why didn’t you tell me you hadn’t been sleeping?”

	

	“I am fine.” she said quietly.

	

	I growled loudly. “Two broken ribs is fine?!”

	

	She looked up at me and frowned.

	

	“Beta Andrew.” Amy said, and I turned to look at her. “I asked Emma to come over to my house tonight. I will take care of her.”

	

	“No.” Andrew and I said at the same time.

	

	“She is coming home with me.” Andrew said. “When she is better, she can stay with you, Amy.”

	

	Amy nodded and looked down at her feet.

	

	“Why?” Emma asked, looking at her brother. “I will be fine, Andrew.”

	

	“I said no.” he said strictly. “You are hurt, and I am not letting you out of my sight.”

	

	She opened her mouth to argue, but Andrew beat her to it.

	

	“Don’t even try.” he said. “I am not changing my mind.”

	

	She sighed and started getting up. She winced in pain and laid back down.

	

	“I will carry you home, Emmy.” Jacob said and started walking toward her bed.

	

	I growled loudly, startling everyone.

	

	“Don’t touch her.” I said, glaring daggers at Jacob.

	

	“Logan...” Andrew started to speak, but I raised my hand, stopping him.

	

	“I will carry her.” I said in my Alpha tone.

	

	All of them lowered their heads in submission. They can’t go against my Alpha command.

	

	I walked over to the bed and took Emma in my arms. Goddess, she fit perfectly. The tingles and sparks I felt were addicting. I never wanted to stop feeling this way. Goddess, I wanted this woman.

	

	But I couldn’t have her. I needed to think about my pack.

	

	Her scent was mixed with Jacob’s, and Leon was going crazy inside my head. I was not doing well, either. I wanted to rub myself all over her. I wanted to make my scent the only one on her. I wanted to let them know who she belonged to.

	

	I walked out of the doctor’s office, everyone else was following behind me.

	

	I kept looking down at Emma, but she didn’t look up at me once. She kept her gaze down on her hands.

	

	“Goodbye, Emmy.” Jacob said when we walked outside. “I will call you later.”

	

	I growled.

	

	“Bye, Jake.” she said with a big smile.

	

	I wanted her to smile like that at me.

	

	‘You tossed that opportunity away.’ Leon growled at me.

	

	I ignored him and waited for Amy to say goodbye to Emma. When she did, I started walking toward their house.

	

	Andrew was right beside me the whole time. He kept glancing at Emma, but she didn’t look up at either of us the entire time.

	

	While I was walking, I couldn’t help but notice how light Emma was. Is she eating enough?

	

	A few minutes later, we reached their house. We should have taken the car, but both Andrew and I ran toward the training grounds without thinking.

	

	Sienna was inside, waiting for us. As soon as we walked inside, she ran toward me.

	

	“Oh, my Goddess, Emma!” she said with tears in her eyes. “What happened?”

	

	Emma didn’t respond. She didn’t even look at her. She kept her gaze on her hands, but I saw she was grinding her teeth together.

	

	“She had an accident while sparing.” Andrew answered instead of her. “She has two broken ribs.”

	

	“Oh, Em!” Sienna said. “Don’t worry. We will take care of you.”

	

	“No.” Emma said and raised her head to look at Sienna. “You won’t be taking care of me, Sienna. I can take care of myself.”

	

	“Emma...” I started to speak, but she cut me off.

	

	“Take me upstairs, Logan.” she said, not looking up at me.

	

	I clenched my jaw but did as she said.

	

	I walked upstairs to her room and placed her on the bed. Her scent here was amazing. I could breathe it in forever and it wouldn’t be enough.

	

	When Andrew entered the room, she began to get up.

	

	“What are you doing?” I asked and grabbed her.

	

	“I want to take a shower.” she said, pulling away from me.

	

	Oh, please, baby, don’t pull away from me.

	

	I needed to calm down.

	

	I nodded and Andrew walked to her closet to grab her a few things.

	

	“Take a shower and I will make you something to eat.” he said, looking at her strictly. “I know you have been lying about eating as well.”

	

	“When is the last time you ate?” I asked.

	

	No wonder she was so light. She hadn’t been eating.

	

	She looked at us and sighed. “My birthday.”

	

	That was two days ago! She hadn’t slept or eaten for two fucking days! And she decided it was a good idea to train. Goddess, this woman!

	

	“I will bring you something to eat and I will watch you until you finish the entire thing.” Andrew growled at her.

	

	She didn’t say anything. She took her clothes from Andrew and walked slowly to her bathroom.

	

	Andrew and I went back downstairs. I breathed in her scent as much as I could. I will never have enough of it.

	

	Sienna was waiting for us downstairs. She looked sad and angry.

	

	“What’s wrong?” I asked her as soon as we entered the kitchen.

	

	Andrew started to make lunch for Emma. He glanced at Sienna but didn’t say a word.

	

	“I am really sad about what happened to Emma.” she said. “But I am mad at you, Logan.”

	

	I raised my eyebrows. “Why?”

	

	“She isn’t your mate anymore.” she said angrily. “You rejected her and chose me. You left me here and went running to her. And then you came back in here with her in your arms. How do you think I feel?”

	

	“She is hurt!” I growled at her. “What was I supposed to do?”

	

	“She has a brother!” she yelled and pointed at Andrew. “You could have let him go to her! Let him carry her!”

	

	I clenched my fists. I wasn’t going to let another male hold my mate when she was hurt. Brother or not, it wasn’t happening.

	

	Sienna wouldn’t understand. She was jealous of Emma. She loved her, but Emma being my mate and being so close to me was making Sienna insecure. What could I say to make it better? Could I say it was just the mate bond?

	

	“Sienna, I did choose you.” I said through my teeth. “But she is hurt. And the mate bond made me go to her.”

	

	Andrew tensed up at my words, but he didn’t turn around or say anything.

	

	She sighed and sat down. “I can’t wait for you to mark me, Logan. You won’t feel the pull toward her then.”

	

	I tensed up. I didn’t want that. Goddess, this was the most difficult thing I'd ever had to do and will ever have to do. Leon was growling and whining inside my head. My heart hurt. My whole body was in pain. I just wanted that girl upstairs.

	

	But I had to do what was best for my pack. So, I smiled forcefully at Sienna and gave her a little nod.

	

	

	CHAPTER FOURTEEN – Rest

	

	Emma POV

	

	When I got out of the shower, I could hear Sienna yelling at Logan. She was telling him that he should have left Andrew to take care of me. I couldn’t hear what he said to her, but I didn’t even want to. I shut them out completely.

	

	He was confusing the hell out of me. First, he rejected me, and then he was all jealous and growling at Jake. What was his plan, anyway? Did he want to take Sienna as his mate and make me be alone forever because he couldn’t stand to see another man around me?

	

	The most terrifying thing was that he could actually do that. Nobody could go against Alpha command. He could just order every male wolf to stay away from me and they would have to obey him.

	

	I got dressed as carefully as I could. Pain was consuming my entire body. I didn’t even know if it is physical or emotional anymore.

	

	I sat down on my bed and leaned on the headboard.

	

	I heard the front door open and close, and I prayed to the Goddess that Logan and Sienna left.

	

	A few minutes later, I heard Andrew climbing up the stairs and walking to my room.

	

	He opened the door and I saw that he was carrying the food tray. He brought me soup, steak, and vegetables. My stomach twisted inside me. I couldn’t eat.

	

	Andrew placed the tray on my lap and gave me a stern look.

	

	“Eat.” he said and sat down next to me.

	

	I slowly picked up a spoon and started eating the soup. My belly disagreed immediately.

	

	I frowned and stopped eating.

	

	“What are you doing?” Andrew growled.

	

	“I am sick.” I said quietly.

	

	“Of course, you are.” he sighed. “You haven’t eaten anything since your birthday. Your belly is shocked that you are finally eating.”

	

	“Well, let’s not shock my belly even more.” I said and pushed the food tray away.

	

	Andrew growled loudly and pushed the tray back. “You will eat, Emma. Don’t push me. You need to take a painkiller, and I am not giving you one on an empty stomach.”

	

	I sighed and picked the spoon back up.

	

	I ate about a half of what Andrew brought up for me, and after convincing him I was full and would burst if he made me eat more, he finally moved the food tray away.

	He gave me a painkiller and a glass of water.

	

	“Why didn’t you tell me you were having trouble sleeping?” he asked me, taking the cup away and placing it on my nightstand.

	

	I shrugged. “I don’t know.”

	

	“You should have told me.” he said.

	

	I looked at him and sighed. I didn’t see how he could have helped me.

	

	“Emma, you are all that I have in this world.” he said seriously. “No matter what is going on between us, you can always come to me with any problem that you are having. You are my sister, and it is my job and my privilege to take care of you.”

	

	“Why don’t you believe me about Sienna?” I asked him and looked down at my hands.

	

	I didn’t care if he got angry. I didn’t care if he yelled at me. I had to know. I had to know why she was so important that he always dismissed what I told him about her. It couldn’t be just because he thought that I was jealous of their relationship. I was his sister. His family. I should come first, right? I know she was his childhood friend, and he was having a hard time believing she could be like that, but shouldn’t he believe me just a little?

	

	“Again, Emma?” he asked with annoyance in his voice.

	

	“How do you expect me to come to you with my problems, when you don’t listen to me when I tell you about her?” I asked and looked up at him.

	

	He sighed and ran his hand through his hair.

	

	“I just can’t believe that what you told me about her is true.” he said. “I’ve known her my whole life. I would have noticed something, Emma.”

	

	“She is very good at hiding it.” I said quietly.

	

	“Look, I know I spend a lot of time with her.” he said and took my hand in his. “But she can’t ever take your place. Just because I spend more time with her, doesn’t mean she is more important to me. It is because we grew up together and she is closer to my age.”

	

	Here we go with the jealousy again. I knew that he would say that. I wasn’t worried about her taking my place. I was worried about her taking my life away.

	

	I pulled my hand away from his and crossed my arms over my chest.

	

	He sighed and put his hand on my thigh. “She loves you very much, Em. Give her a chance. I know that this whole thing with Logan complicates things even more, but it is not her fault. Logan made his decision. She will be a great Luna and you will always be able to count on her. We all will.”

	

	“She is getting sloppy, Andrew.” I said, looking right at him. “You will soon see that I am right.”

	

	I just hoped that I wouldn’t have to pay with my life before he did.

	

	He sighed and shook his head. “You are tired. Let’s just go to sleep, okay?”

	

	He got up and walked out of my room. I leaned my head on the headboard and sighed. No matter what I said, he would never believe me. He would always choose her. Logan already did.

	

	Andrew came back into my room wearing short sweats. He closed the door and climbed in beside me.

	

	“What are you doing?” I asked.

	

	“I am sleeping here.” he said. “Just like when mom and dad died, and you couldn’t sleep without me.”

	

	He was right. I had nightmares after they died. I couldn’t and wouldn’t sleep without him here. It lasted for about a year. The difference was that back then I wanted him here, now I didn’t.

	

	“You don’t have to do that.” I said.

	

	“Get under the covers, Emma.” he said and turned off the lamp on the nightstand.

	

	It wasn’t really that late. It was only 7 pm. But being December, it was already dark outside and as soon as he turned the lamp off, my room was completely dark.

	

	“Don’t you have Beta business to do?” I asked. “It is still early.”

	

	“Logan gave me a day off to take care of you.” he answered. “Get under the covers and sleep.”

	

	I sighed and did as he told me. I carefully pulled the covers over my body and tried to get comfortable. The painkiller I took was starting to make me numb and it helped.

	

	Andrew took my hand in his and came closer to me. He always used to do that when I was little. I couldn’t sleep without his hand in mine.

	

	“I love you, Em.” he said.

	

	“I love you too.” I whispered and let sleep take me.

	

	

	CHAPTER FIFTEEN – Pressure

	

	Emma POV

	

	I woke up around 8 am. I had to be really tired if I slept over 12 hours.

	

	The space next to me was empty. Andrew has probably gone to the pack house already.

	

	My ribs were already hurting less. Being a wolf sure was great. I would be as good as new tomorrow.

	

	I sat up carefully and noticed a note on my nightstand.

	

	Link me when you wake up.

	

	I always forgot about mind-linking. I wasn’t used to it yet. But it was very handy.

	

	Andrew? I opened our mind link.

	

	Em? How are you? He answered immediately.

	

	Good, better already. Where are you?

	

	West border. He said. Pack stuff.

	

	Is it rogues again? I asked, slightly concerned.

	

	Yes. He said. But don’t worry. It is under control.

	

	Okay. Be careful.

	

	I will, Em. Eat something. We will be home soon. He said and closed our link.

	

	I sighed and carefully got out of bed. I walked to my bathroom and did my morning business. I brushed my teeth and took a quick shower.

	

	When I came back to my bedroom, Sienna was leaning on my desk with an evil smirk on her face.

	

	Shit.

	

	“How does it feel to be helpless, little mouse?” she asked.

	

	“What do you want, Sienna?” I asked angrily.

	

	“I want you to stay away from Logan, bitch.” she said and walked over to me.

	

	I backed away from her until I hit a wall.

	

	“He is the one who came to me yesterday.” I said. “I didn’t call for him.”

	

	“I don’t care.” she said, growling. “Stay away.”

	

	“Why don’t you tell him to stay away from me?” I asked and instantly regretted it.

	

	She ran the rest of the distance to me and grabbed the left side of my torso. She squeezed, and I screamed in pain.

	

	“I told you not to disrespect your Luna.” she growled. “You never listen.”

	

	She grabbed my hair with her other hand and lifted my face so I could look at her. I felt tears running down my cheeks. My ribs were screaming in pain and my breathing is uneven and fast.

	

	“You will not be in my way for long, Emma.” she said quietly. “I have a perfect plan for you. And I can’t wait for it to happen.”

	

	She let go of me and I crumbled on the floor.

	

	I sobbed quietly and tried to breathe deeply so the pain would go away.

	

	She was going to kill me soon. What should I do? Whom should I tell?

	

	Jake and Amy.

	

	But I didn’t want her to hurt them. Jake would go after her and she could hurt him. No. I couldn’t risk that. I couldn’t be responsible for that.

	

	My mind was a total mess, and I didn’t even notice that someone was screaming my name inside my head.

	

	I tried to focus on the voice, and I noticed Andrew and Logan trying to mind link me.

	

	I focused on my brother.

	

	Andrew?

	

	Emma! He yelled. Goddess, Emma, what the hell happened? Logan can feel your pain!

	

	He was screaming, and my head was hurting badly.

	

	It is okay. I slipped and hit the desk in my room. It hurts, but I will be okay. I said, trying to sound calm.

	

	I was scared shitless. Why didn’t you answer our link immediately? He growled.

	

	The fall kind of shocked me. And I am still getting used to mind-linking. I didn’t even notice you were trying to talk to me. I said.

	

	Okay, I will be home soon. Stay in bed. And talk to Logan. Just to tell him you are fine. He is driving me crazy. He said and closed our link.

	

	I sighed and opened my link with Logan.

	

	Alpha? I said.

	

	Goddess, Emma! He yelled. That fucking hurt. Are you okay? Andrew told me what happened. And why are you calling me Alpha?

	

	Goddess, his voice was like a melody. As soon as I heard his voice, my ribs started hurting less.

	

	I am okay. Thank you for checking up on me, Alpha. I said, trying to keep it formal.

	

	To you, Emma, I am and always will be Logan. He said.

	

	I cut our mind-link. I couldn’t bear to hear his voice in my head anymore. It hurt my heart too much.

	

	I got off the floor slowly. My ribs felt better this morning, but now they hurt even more than yesterday. Maybe she broke them again.

	

	I walked to my desk, where Andrew had left my painkillers, and took two pills from the bottle. I took a cup from my nightstand and went to the bathroom to fill it with water.

	

	After I took the pills, I laid down on my bed and closed my eyes. Maybe I could sleep again. There was no way that I was going downstairs. That bitch was probably still here, and I didn’t need her to attack me again.

	

	A few minutes later, I heard the front door open and close. Two sets of heavy footsteps walked upstairs and into my room.

	

	I opened my eyes and saw a worried Andrew and Logan standing in front of me.

	

	Andrew walked over and sat next to me.

	

	“Let me see.” he said and pulled my shirt up.

	

	Logan growled when he touched me. Really? Even my brother?

	

	I didn’t even look up at him, and Andrew ignored his growl.

	

	“Shit. It is bruising again.” he said. “When I checked you this morning, the bruise was mostly gone.”

	

	“We should take her to the clinic.” Logan said.

	

	I looked up at him. “No. I am fine. It will heal again.”

	

	“Why did you get up?” Andrew asked me and pulled my shirt down. “You should have waited for me.”

	

	“I had to go to the bathroom.” I said. “It was an accident. It won’t happen again.”

	

	Andrew and Logan frowned at me.

	

	“Do you think you will be able to attend a formal dinner tomorrow night?” Logan changed the subject.

	

	“Yes. I should be okay by then.” I nodded. “Who is coming?”

	

	“Alpha Drake of the Blood Moon Pack.” Logan said. “As Beta’s sister, you should be there. But maybe you should rest.”

	

	“No.” I shook my head. “I will go. I will be fine.”

	

	Logan nodded and turned to Andrew.

	

	“Stay in today.” he said. “Take care of her. If I need you, I will mind-link you.”

	

	“Are you sure?” Andrew asked.

	

	“Yes.” Logan nodded. “She is more important than work right now. If anything comes up and I need your help, I will link. Don’t worry.”

	

	“Thanks man.” Andrew said.

	

	Logan started walking to the door. He turned to look at me before he left.

	

	“If you need me, mind-link me, please Emma.” he said. “I will see you tomorrow.”

	

	I nodded. “Goodbye, Alpha.”

	

	He looked at me with a sad expression. “It’s Logan.”

	

	I didn’t respond. He sighed and walked out of my room.

	

	Andrew walked out behind him, and I heard them talking about the dinner with Alpha Drake before Logan walked out of our house.

	

	I sighed and closed my eyes.

	

	

	CHAPTER SIXTEEN – Preparations (part one)

	

	Logan POV

	

	“Is everything ready?” I asked Andrew while looking at my calendar on my phone.

	

	Alpha Drake should be here in a few hours.

	

	“Yes.” he said. “Servants are fixing the table as we speak.”

	

	“Patrols?” I asked, not looking up.

	

	“I have increased patrol on all borders.” Andrew said. “I’ve talked to Lewis, and our best warriors are on standby if anything should happen.”

	

	“If the Rogue King finds out about the purpose of Drake’s visit, he will attack.” I growled and looked up at Andrew.

	

	“I thought about that.” Andrew said calmly. “That is why we will not have the meeting here. I was thinking of the interrogation room down in the cellars. It is soundproof. It is the safest room in the packhouse to discuss such a delicate matter. By the way, we should really soundproof our offices.”

	

	This was the reason why Andrew was such a great Beta. He always thought ahead, and I could always be sure he would come up with a great solution to any problem.

	

	I chuckled and nodded. “I will put it on the calendar.”

	

	I stood up and walked to the window. Packhouse workers were coming in and out, carrying all the necessities for the dinner tonight.

	

	“Great thinking about the interrogation room, Andrew.” I said and turned around. “Nobody can hear us. We can’t risk information leaking out.”

	

	He nodded with a serious expression on his face. “I know. We can’t risk anything. We need to find out what that fucker wants. I want to stop him and rip his throat out.”

	

	When it came to the rogue problem, no wolf was more invested than Andrew. He had been searching for information and coming up with ideas to deal with rogue attacks better than any other pack member. Rogues killed his mother and father. He wanted revenge. I wanted it to. My father died as well. But I think Andrew was so invested because of Emma. He hated rogues because they took Emma’s parents. He was practically an adult when they died, but she was a child, and she lost two of the most important people in her world. Andrew did a great job raising her, but he knew that she missed their parents. He couldn’t replace them completely.

	

	“We will find out and we will end it for good, man.” I said and sat back down.

	

	He smiled and nodded.

	

	“How is Emma?” I asked the question I wanted to ask since I saw him this morning.

	

	It was killing me that I couldn’t be with her. I haven’t seen her since yesterday, and I already missed her so much. I knew that I shouldn’t. But I did. And I really couldn’t help myself.

	

	“She is okay.” he said and sighed. “Her ribs are still a bit sensitive, but she is much better. Amy is with her right now, helping her to get ready.”

	

	“Good. I am glad she is better.” I said.

	

	“We talked about Sienna again.” Andrew said.

	

	I knew that Emma had a problem with Sienna. And it wasn’t just because I had chosen her to be my Luna. She had a problem with her long before that. Andrew told me that Emma complained to him that Sienna was being mean to her and calling her names. But Andrew and I never saw Sienna being mean to Emma. On the contrary, Sienna loved her. She always took care of her and showed nothing but love toward her. I really didn’t know why Emma hated her so much.

	

	“What happened now?” I asked him.

	

	“Same as before.” he sighed. “I guess it is worse now that you chose her as your Luna.”

	

	“It makes me sad that Emma doesn’t like her.” I said. “Not just because she will be my Luna, but because she is our friend.”

	

	“I know.” he said. “I agree completely. I love Sienna and I just wish Emma would give her a chance.”

	

	“Maybe we should talk to her about it.” I suggested. “I don’t want other pack members to hear her say something like the other day. Especially after Sienna becomes our Luna. I will have to punish her. The pack law is clear on that matter. And I won’t be able to do that. She is my mate.”

	

	“We will talk to her.” Andrew said. “But give it a few days. She has a lot on her plate right now, and I want to give her some time to accept everything.”

	

	I nodded. “Sure. We will do it when she calms down a bit.”

	

	Andrew smiled and got up. “I am going home to change. I will be back in an hour.”

	

	I nodded. “Don’t be late. We have to welcome Alpha Drake together.”

	

	“I won’t.” he said. “See you later.”

	

	He left my office, and I went back to finishing a few things related to pack business before I had to go and get dressed.

	

	Time flew by, and I was pulled away from my work by a knock on my office door.

	

	Andrew peeked inside.

	

	“You are still not dressed?” he frowned. “Alpha Drake will be here in an hour.”

	

	“Shit.” I muttered. “I lost track of time.”

	

	“Well, hurry up.” Andrew said and walked over to my desk. “Do you need me to finish something for you?”

	

	“No, man, thanks.” I said and stood up. “Go downstairs and make sure everything is ready. I’ll be down in half an hour.”

	

	He nodded and we left my office together. He was walking downstairs when I stopped him.

	

	“Andrew.” I called him. “Is Emma here?”

	

	“Not yet.” he answered, looking up at me. “But she will be here soon.”

	

	I nodded and walked over to my bedroom.

	

	I took a quick shower and went inside my walk-in closet to get dressed. I put on my black dress pants, black shoes, and white button-up shirt. I left the last two buttons open and rolled up the sleeves. I looked at myself in the mirror and fixed my hair. I looked good.

	

	I walked downstairs and made sure everything was ready for Alpha Drake’s arrival.

	

	

	CHAPTER SEVENTEEN – Preparations (part two)

	

	Emma POV

	

	I was sitting in my room waiting for Amy to come over and help me get ready for dinner tonight.

	

	My ribs felt so much better. I still needed to be careful when I moved, but it didn’t hurt nearly as much as the first day.

	

	Thankfully, I haven’t had any more encounters with Sienna since the day she broke my ribs all over again. She hadn’t been coming to the house since then, and I had never felt more at peace. Somehow, I knew it wouldn’t last long though.

	

	I was pulled out of my thoughts by the knock on the front door. I looked at my watch and saw it was only 2 pm. Amy was coming over at 4 pm. Who could that be?

	

	I walked downstairs and opened the door. Jake was standing there smiling at me.

	

	“Jake.” I said with a big grin on my face. “Come in. I missed you.”

	

	“I missed you too, beautiful.” he said and walked by me to enter our living room.

	

	He sat down on the couch and looked up at me.

	

	“What are you doing here?” I asked and closed the front door.

	

	He motioned for me to take a seat on the couch. I walked over and sat beside him.

	

	“Emma, I need to talk to you about something very important.” he said seriously.

	

	I sat up straighter and nodded.

	

	“I want to take you as my chosen mate.” he said and took my hands in his.

	

	I couldn’t say that I was surprised. We have talked about this before. But as soon as he said those words, I felt nervous and sad. Eliza was whining inside of me, telling me that he wasn’t our mate, and that we didn’t belong to him. She wasn’t wrong, but our true mate didn’t want us. And not that long ago, I wanted Jake to be my mate. I liked him. But I couldn’t shake this feeling that I didn’t belong to him. Maybe it was too early. Maybe I needed more time.

	

	“Jake.” I spoke softly. “You know I like you, right? I wanted you to be my mate, and I was devastated when we discovered we weren’t mates. I do want you as my chosen mate, but it is too soon for me. I need more time, Jake.”

	

	“Why, Emma?” he asked with sadness in his voice. “I’ve talked to your brother about this. He said to wait and see if you would find your true mate. You did, and he has done the stupidest thing ever and rejected you. What is stopping you now, beautiful?”

	

	I sighed and looked down at my hands in his. “I am not sure, Jake. I just know now is not the right time. I like you and I want to do this right. I don’t want to hurt you. And I would be hurting you if I wasn’t 100 percent committed to you. And right now, I know I won’t be.”

	

	“I understand.” he said quietly. “I love you, Emma. Take as much time as you need. I will be here, waiting.”

	

	I looked up at him and smiled. I hugged him and he pulled my body to his.

	

	“Thank you, Jake.” I whispered in his shoulder.

	

	He let go of me and stood up. “I better go. Amy tells me you are going to that formal dinner for Alpha Drake tonight.”

	

	I nodded. “Yes. As Beta’s sister, it is expected of me to attend. Amy is coming over to help me get ready.”

	

	“Goddess, Emma.” he said, stunned. “I was so nervous about talking to you about being my chosen mate that I completely forgot about your ribs. How are you?”

	

	He asked as he pulled me up and touched my left side gently.

	

	I chuckled. “It’s okay, Jake. I am fine. I’m still a little bit sore, but nothing like that first day.”

	

	“I was so mad at you.” he frowned. “I don’t like to see you hurt, and it angers me that you put yourself at risk.”

	

	“I know. I could tell by the stern look you were giving me the whole time.” I said and laughed.

	

	“Don’t do that ever again.” he said softly, and pulled me to him.

	

	“I won’t. I promise.” I said.

	

	He kissed my forehead and let me go.

	

	“I will see you tomorrow, beautiful.” he said and let me go.

	

	He walked to the front door and gave me a big smile before he walked out.

	

	I ran upstairs to shower before Amy came over.

	

	I didn’t bother choosing my clothes because I knew that Amy wanted to do that for me. She loved it when I let her dress me up, and I found it amusing. She got all girly and excited and I loved it.

	

	I was sitting on my bed, going through my phone, when I heard Andrew walk inside the house.

	

	He came over to my bedroom and opened the door.

	

	“Hey, little one.” he smiled. “When is Amy coming over?”

	

	“Soon.” I said and smiled back. “When should I get there?”

	

	“Around 6 pm.” he said. “I am going to get dressed and head back. I need to be there early.”

	

	“Okay.” I said, just as the doorbell rang.

	

	“I will let Amy inside.” Andrew said and left my room.

	

	A few moments later, a very excited Amy came into my room.

	

	“Emmy!” she yelled and ran over to hug me. “I am so excited. Let’s get started.”

	

	I laughed and let her do her magic.

	

	After about half an hour, I heard Andrew yell goodbye and he left the house.

	

	Amy and I chatted the whole time, and I ended up telling her about what happened with Sienna.

	

	“Oh, Goddess, Emma!” she yelled and stopped applying my eyeliner. “You should tell somebody. I am afraid of what she will do to you!”

	

	“No, Amy.” I shook my head. “I tried. Andrew just doesn’t want to believe me. I just hope Logan will mark her soon so she will stop feeling threatened by me.”

	

	“I don’t know, Emma.” she said. “She is one crazy bitch.”

	

	I laughed. “You are not wrong. But don’t worry. I will tell you or Jake if I can’t handle her.”

	

	She eyed me with concern, but she nodded and went back to applying my makeup.

	

	Half an hour later, I was done. Amy hugged me and kissed my cheek. She told me repeatedly how hot and beautiful I looked before she had to go home.

	

	I looked at myself in the mirror and smiled.

	

	She had chosen a strapless black dress with a heart-shaped neckline. It fell just above my knee. It was really tight, and it felt like second skin. I was wearing black heels and a small black purse. She curled my hair in soft waves that fell down to the middle of my back. My makeup was minimal. Thin eyeliner, mascara, and a soft rose lipstick completed the look. She put a small amount of perfume on my neck and wrists.

	

	I looked amazing. I had never felt more beautiful than I did right then.

	

	I put my coat on, took a deep breath and headed toward the pack house.

	

	

	CHAPTER EIGHTEEN – Beautiful

	

	Logan POV

	

	Everything was going smoothly so far.

	

	Alpha Drake, his Beta Josh, and his five warriors arrived half an hour ago.

	

	I introduced them to my mother, Andrew, Sienna, and my head of patrol, Lewis.

	

	We were standing in the living room with drinks in our hands, waiting for dinner to be served.

	

	I was with Andrew, Alpha Drake, and his Beta Josh. We were drinking my best whiskey and chatting about everything.

	

	“Your chosen mate is very pretty, Logan.” Drake said.

	

	I looked over at Sienna, who was standing with my mother and chatting. She was wearing a red dress and red high heels. She was smiling brightly, and I couldn’t deny that she really was a pretty she-wolf.

	

	I turned back to Drake and nodded. “She is. She is very kind. She will be a great Luna.”

	

	“I have no doubt.” he said politely. “I wish I was as brave as you to take a chosen mate.”

	

	“Well, I had to do what’s best for my pack.” I said quietly.

	

	He smiled and nodded. I noticed that he suddenly looked behind me and gasped, his eyes widening.

	

	“Goddess, have mercy.” he said quietly. “Who the hell is that?”

	

	I turned and looked behind me.

	

	What I saw almost made me cum right then and there.

	

	Emma.

	

	She was wearing a black dress that let me see each and every curve of her small body. Her hair looked like silk, and it was touching her lower back gently. Her face was glowing, and I couldn’t stop looking at her.

	

	I could see her smooth skin, and I wondered what it tasted like. Was it just like her smell? Strawberries and watermelon?

	

	My heart was pounding in my chest, and I just wanted to grab her and taste her.

	

	Andrew’s voice pulled me back. “She is my sister, Alpha Drake.”

	

	“Well, Beta Andrew, I don’t think I have ever seen a she-wolf as beautiful as your sister.” Drake said lustfully.

	

	I turned back and narrowed my eyes at him. Leon was growling inside my head, and if he didn’t stop staring at her, I was going to kill him. He hadn’t taken his eyes off her since she walked in.

	

	Calm down, man. Andrew mind-linked me. You don’t want to start a war.

	

	I want to rip his eyes out. I growled back.

	

	I am not letting him touch her. He said. But you need to calm down.

	

	I looked over my shoulder and saw that my mom was hugging Emma and smiling brightly at her. They started talking, and my mom led Emma to the bar to get her a drink.

	

	“Does she have a mate?” Drake asked Andrew.

	

	I growled quietly. If Drake wasn’t busy staring at my mate and drooling, he would have definitely heard me growl. I wanted to kill him.

	

	“No, she doesn’t have a mate, Alpha Drake.” Andrew said calmly. “But she turned 18 just a few days ago, so she didn’t have much time to find him.”

	

	‘She has a mate! It is us!’ Leon was screaming inside my head.

	

	I ignored him to listen to their conversation.

	

	“I have to say I am disappointed she is not mine.” Drake said, still looking at her. “But she is the first girl that made me think about taking a chosen mate. Who wouldn’t want her?”

	

	I was going to kill him! I clenched my fists and started shaking.

	

	LOGAN! CALM DOWN! Andrew screamed inside my head.

	

	“All due respect, Alpha Drake, but she should have an opportunity to try and find her true mate.” Andrew said calmly. “If she doesn’t in a few years, I won’t have a problem with her taking a chosen mate. But until then, I must tell you no.”

	

	Drake smiled and looked back at him. “I understand Beta Andrew. She is young and she should have a chance to find him. Her true mate is one lucky son of a bitch. I would give anything to have your sister by my side. And I am not just saying that because she is beautiful. I can feel how powerful she is. It would be an honor to have her as my Luna.”

	

	After his little speech, I was stunned and out of breath. Hearing another man say that he would be honored to have her by his side was making me feel like the biggest idiot on this planet.

	

	“Thank you, Alpha Drake.” Andrew said. “It is nice to hear you say that about my sister.”

	

	I turned to look at her again and she was smiling brightly. She was so beautiful it hurt. I needed to touch her. Leon was going to get out if I didn’t.

	

	I turned back to Andrew and Drake. Both of them were looking at my mate. Drake lustfully, Andrew with love.

	

	“I need to talk to Emma for a second. Will you excuse me?” I said and walked away, not waiting for their response.

	

	I walked up to her and my mom. “Emma, can I talk to you?”

	

	She looked at me slightly confused, but she nodded.

	

	I walked outside to the back terrace and mind-linked Andrew to tell him not to let anyone disturb us.

	

	Don’t do anything stupid, Logan. He growled.

	

	I ignored him and closed our link.

	

	As soon as we were alone and out of sight, I grabbed her and pushed her against the wall. I placed my hands on each side of her head, trapping her. I bent down so I could be face to face with her.

	

	She was looking at me, wide-eyed. I could hear her breathing pick up and her body unconsciously moved closer to mine. Fuck.

	

	“What the hell are you wearing?” I growled at her.

	

	“A dress.” she said softly.

	

	Goddess, even her voice was turning me on.

	

	“I am the only one who should see you like this.” I said sternly.

	

	“Why?” she asked me, furrowing her eyebrows. “You are not my mate anymore, Logan. There will be another man in my life who will see even more of me.”

	

	No fucking way!

	

	I lost it. I grabbed her and pulled her to me. She gasped quietly, and I could see her eyes widening even more. I leaned down and started kissing her.

	

	Goddess, she tasted so much better than I ever thought she would.

	

	She moaned, and I took the opportunity to enter her mouth. My tongue touched hers and, Goddess, it was a feeling like no other. She was sweet, addicting and mine. She tasted just like strawberries and watermelon, my two favorite flavors. I didn’t know how I would ever stop kissing her.

	

	My dick was rock hard, and I kept grinding my hips on her to show her what she did to me. I could smell her arousal and it was driving me crazy.

	

	She wrapped her hands around my neck, and I moved my hand up and down her body, feeling each and every one of her curves. Fuck, she was amazing.

	

	Leon was jumping up and down. He has never been happier than right now.

	

	Everything felt right. She belonged here in my arms. She was mine.

	

	Dinner is ready. I heard my mom’s voice in my head.

	

	Shit. I didn’t want to go back. I didn’t want to let her go. I wanted to stay here with her forever.

	

	She stopped kissing me and pulled back. We were both panting hard. She was looking at my chest and I tilted her head slowly so I could see her amazing eyes.

	

	“You are mine.” I said softly. “No man in this world will ever see or touch what’s mine.”

	

	She didn’t respond, but I could see the pain in her eyes.

	

	“Dinner is ready.” she said quietly and walked away from me.

	

	I followed her inside the dining room, and we both sat down at our assigned places.

	

	

	CHAPTER NINETEEN – Alpha Drake

	

	Emma POV

	

	I was still shaking. I could still feel his lips on mine and his hands on my body. Goddess, I never wanted him to stop kissing me and touching me. Nothing will ever feel that good.

	

	When I sat down at the table, I could see Andrew eyeing me suspiciously, and I gave him a little smile.

	

	I looked around the table and saw that Sienna was giving me a death glare. I kept thinking that everybody knew what we did outside.

	

	I took a deep breath to calm myself. Nobody knew. I was being ridiculous.

	

	My gaze stopped at a pair of brown eyes I haven’t seen before. They belonged to a huge man, and I instantly knew he was Alpha Drake. He was looking at me with a small smile on his lips.

	

	“What is your name, beautiful?” he asks me.

	

	“It is Emma, Alpha Drake.” I said and bowed my head in respect.

	

	“Well, Emma, I was telling your brother earlier that I would gladly take you as my chosen mate. You are stunning.” he said.

	

	Every wolf in the room turned to look at him. Everybody was shocked that he would publicly claim something like that. Mate issue, and especially chosen mate issue, was a private, family thing. It was discussed behind closed doors and announced publicly when the bond was forged.

	

	I looked at my brother. Did he agree? I was terrified.

	

	Calm down, little one. I am not letting him near you. I made it very clear to him. He mind-linked me, and I immediately relaxed.

	

	I turned back to look at Alpha Drake, who was smiling brightly at me. Logan was staring at him, and I was pretty sure he would kill him if he continued talking about making me his.

	

	“Don’t worry, little wolf.” Alpha Drake said when nobody else said a word. “Your brother told me you still haven’t found your true mate, and he wants to give you the opportunity to find him. But if you don’t, please come find me. It would be a great honor to have a Luna as beautiful and powerful as you.”

	

	Logan was going to lose it. He was shaking, and I was pretty sure that he was seconds away from shifting. For Goddess sake, he would start a war.

	

	Thankfully, Alpha Drake was staring at me, and he hadn’t noticed that Logan is ready to kill him.

	

	Sienna was glaring between Alpha Drake and me, and I didn’t know who she would like to kill first. He wounded her ego when he called me beautiful and powerful. Not that I was, though.

	

	I needed to calm Logan before he did something stupid.

	

	Logan, please calm down. I mind-linked him. I will never be his.

	

	His eyes snapped to me and I could see him relax. Thank Goddess. I didn’t want him to ruin an alliance because of me. And it was not Alpha Drake’s fault. I was an unmated she-wolf. I was fair game.

	

	I averted my gaze back to Alpha Drake. “Thank you, Alpha. You are very kind.”

	

	He smiled brightly at me and, thankfully, changed the subject.

	

	I looked down at my plate and started eating.

	

	From that moment on, conversation was mainly about pack business. Alpha Drake was interested in the way Logan was running things around here.

	

	I could feel Alpha Drake glancing at me all night long. Logan was watching him like he was ready to kill him any second.

	

	We had just finished eating dessert, when Luna Gloria called my name.

	

	“Emma, honey, can you give me a hand with something, please?” she asked me.

	

	I smiled and nodded. “Of course, Luna.”

	

	I stood up and I could feel Logan’s eyes roaming all over my body. Even his gaze left tingles and sparks all over.

	

	I walked behind Luna Gloria, wondering why she needed my help. She led me to the bathroom and closed the door behind me.

	

	I looked at her confused. Why were we here, in the bathroom of all places?

	

	She smiled at me and walked closer. “Are you my son’s mate?”

	

	I froze and stared at her. What should I say?

	

	“It is okay, honey. I know. I can tell.” she said and took my hands in hers.

	

	“How?” I asked quietly.

	

	“He is looking at you like you are everything in his world.” she smiled.

	

	But then her face scrunched up and she sighed. “But I don’t understand why he took a chosen mate if he found you?”

	

	I sighed and told her everything that had happened since my birthday. When I was finished, she was completely pissed off.

	

	“That idiot.” she growled. “He is my son and I love him, but he is a complete and total idiot if he rejected you.”

	

	I smiled and she continued growling.

	

	“He thinks you are weak?!” she said through her teeth. “And that Sienna is stronger?! She will ruin him. Ruin this pack. She is going to be the worst Luna there ever was.”

	

	I narrowed my eyes at her, confused. “You don’t like Sienna?”

	

	“Oh, honey, no.” she said, looking at me. “I can see how fake she is. She is only after power. I tried talking to Logan, but he just didn’t want to listen.”

	

	I sighed. Thank Goddess. I was not the only one that saw Sienna for who she really was.

	

	“I tried talking to Andrew about her as well.” I told her. “No luck.”

	

	She shook her head and wrapped me in a hug. “They are stubborn as hell. But they will see reason. Logan will come to his senses. He will realize you are what he needs. Not that bitch, Sienna.”

	

	I laughed at Luna Gloria calling Sienna a bitch. She was always so calm and collected. It was necessary. She was a Luna. Calling someone a bitch was totally not a Luna thing. But it was nice to know that she agreed with me. Sienna really was a bitch.

	

	“He made his decision, aunt Gloria.” I said, still wrapped in her hug. “He chose her and there is nothing I or anyone else can do about it.”

	

	She let me go and took my face in her hands. She looked into my eyes and smiled.

	

	“He will realize his mistake. Trust me.” she said.

	

	I didn’t know what to say to her, so I just stayed silent. I didn’t think that would happen. The pack always came first to Logan, and he thought that she was better for his pack than I was.

	

	Emma, we are going home. I heard Andrew’s voice in my head. Where are you?

	

	I’m in the bathroom. I linked him back. I will be right out.

	

	“I have to go.” I said to aunt Gloria. “Andrew is looking for me.”

	

	She nodded and took my hand in hers.

	

	We walked to the front door. Logan, Alpha Drake, and Sienna were saying goodbye to my brother.

	

	When we approached them, Sienna gave me a murderous look. Alpha Drake smiled at me, and Logan was undressing me with his eyes.

	

	I walked to my brother, and he took my hand in his.

	

	We grabbed our jackets and my purse and went to our car.

	

	I fell asleep on the drive home. The last thing I remembered was two strong hands carrying me to my bed. My brother kissed my forehead and covered me up. I fell into a deep sleep.

	

	

	CHAPTER TWENTY – Taken

	

	Emma POV

	

	I woke up feeling really uncomfortable.

	

	I groaned and turned on my back, removing the covers from my body.

	

	I looked down and saw I was still in my dress. Shit. Andrew didn’t wake me up to change into my pajamas.

	

	I got up and headed to the bathroom. I brushed my teeth and removed my makeup. I took off my dress and hopped under the shower. The warm water soothed me, and I didn’t want to leave.

	

	Memories of Logan’s kiss came rushing back. I felt tingles spread through my body and the area between my legs started throbbing. Shit, Logan. Why did you do that? Why did you show me how good it can be when I know I will never have it again?

	

	I sighed and turned the shower off.

	

	I got out, dried my body with a towel and put lotion on. I went back to my bedroom and got dressed.

	

	I can’t train yet, but I decided to go to the training grounds, watch Amy and Jake train, and hang out with them after. Just like we always do. I need it. I need a sense of normality.

	

	I put on black tights, my favorite gray hoodie, and sneakers. I let my hair fall down freely and put a little bit of lip gloss on my lips.

	

	I couldn’t hear Andrew. He has probably already left for his meeting.

	

	I decided to grab a cup of coffee before leaving. I don’t want to eat anything. My appetite is not great still.

	

	I walked downstairs to my kitchen and froze as soon as I walked inside.

	

	Sienna was there with an evil smirk on her face. She looked behind me and nodded.

	

	Before I could turn around, I felt something cold wrap around my wrists. Silver handcuffs. I instantly lost my connection with Eliza. I couldn’t use the mind-link anymore. Before I could scream, a large hand was roughly placed over my mouth.

	

	It is a rogue wolf. I could smell him. They have a unique smell.

	

	I looked at Sienna, my eyes wide, my heart beating painfully in my chest.

	

	“Well, hello there, little Emma.” she said, smirking. “It is time to get rid of you.”

	

	The rogue wolf chuckled behind me, and I could feel his nose in my hair.

	

	“Goddess, Sienna, do we really need to kill her? Can I keep her? She smells fantastic.” he growled.

	

	My stomach twisted and I felt bile rising.

	

	“You can’t have her until Logan marks me.” she said calmly. “He will feel it if you touch her or kill her. After he makes me his Luna, you can do to her whatever you want. After that, kill the little brat.”

	

	I sobbed and tears started to fall on my cheeks and rogue’s hands.

	

	Sienna reached into her purse, pulled the duct tape out and gave it to the rogue.

	

	He tore off a piece and taped it over my mouth. It was so quick I couldn’t say anything. I couldn’t even take a breath. Sobs wrecked my body, but they were muffled by the tape over my mouth.

	

	Rogue threw me on the floor, and I fell to my knees. I looked up at Sienna.

	

	“I know you are probably thinking that your brother and Logan will look for you.” she said with a smirk. “But you are wrong. You see, each time you complained about me or insulted me, you dug your own grave. Rolf here will hit me. He will take you away, and after a few hours, I will mind-link Logan, telling him you attacked me and ran away, saying you would rather be a rogue than have me as your Luna. After your apparent hate for me, they will have no reason to doubt my words.”

	

	She is right. A panicked sob ripped through my body. They will never look for me. They think I hate Sienna and will believe her. I will die. I will never see my brother again. He will think I have become the one thing he hates. A rogue. He will think I became the thing that killed our parents.

	

	My heart is breaking in my chest, and I can’t breathe. My vision is blurred with my tears.

	

	“You should be glad.” Sienna said. “Your brother and Logan will be free of you. You are only a burden to Andrew. He was so young, and he was left with you. He hates that. You ruined his life. He told me he never wanted to take care of you. He only did it because that bitch Luna Gloria told him he had to. He will be happy you are gone, trust me.”

	

	I sobbed quietly and lowered my head. I don’t want to believe her. My brother loves me. I know he does. She is lying. But it still hurts like hell. What if she is right? Did I really ruin his life? He was so young when he started taking care of me. He couldn’t live like a young wolf should. He had a responsibility. Me.

	

	“And Logan will be thrilled.” Sienna continued. “He thinks you are weak, but he can’t fight the bond and it is making him furious. Now he will think you betrayed him and his pack, and he will hate you. He will finally be mine and you will be gone.”

	

	I didn’t even look up at her. I will die and everybody that matters to me will hate me. I will leave this life being hated by the people I love most. They will never know the truth.

	

	Dying doesn’t scare me. But being hated by my brother, my only family in this world, does. I wish I could tell him I love him one last time. I wish I could tell him the truth. I wish he wouldn’t hate me.

	

	But I know he will.

	

	I just hope Logan marks her soon. I don’t want to be in the presence of this rogue wolf. I don’t want to live with this pain for long. I want it to end.

	

	“Goodbye, Emma.” Sienna said coldly. “I will take care of your brother and Logan for you.”

	

	I felt a needle stab my neck and I fell into darkness.

	

	

	CHAPTER TWENTY-ONE – The meeting

	

	Logan POV

	

	I was sitting in the interrogation room down in the cellars. Andrew was next to me, and we were waiting for Alpha Drake and his Beta Josh to arrive.

	

	I was nervous about what he had to tell me. I just hoped that, whatever it was, I would have a solution for it.

	

	The door opened and Alpha Drake and Beta Josh walked in.

	

	They sat opposite us, and I walked over to lock the door.

	

	“Don’t disturb us unless it is an emergency.” I told my guard that was standing outside the door. “Knock two times if you need us.”

	

	“Yes, Alpha.” he said and nodded.

	

	I closed the door and locked it. I walked back to the table and sat down.

	

	“Okay, Alpha Drake.” I said seriously. “I am listening.”

	

	“Well, as you know, we managed to capture a rogue that attacked my pack.” he started talking. “We got him to talk to us and what he said made me really afraid.”

	

	I gulped and looked at Andrew. Alpha saying that he was afraid was considered weak and we all avoided it. An Alpha should be strong, dominating, and calm in dangerous situations. Drake admitting that he was afraid, especially in front of another Alpha, was making me nervous. Whatever the reason behind the attacks was, it had to be bad when Drake was afraid and admitting it to me.

	

	I looked back at him and nodded. “Continue, please.”

	

	“We all noticed that rogues are attacking those packs that have young, unmated Alphas.” he said, looking right at me. “Your pack and mine are one of these packs.”

	

	I nodded and he continued.

	

	“Rogue King believes that one of us has a true mate that is very powerful.” he continued. “Dark Witch told him that there will be a she-wolf mated to an Alpha, and they will be the most powerful mated couple. She will make his pack strong, and together they will create a new line of stronger, more powerful wolves.”

	

	“Does she have magic?” I asked, confused.

	

	“No.” he said and shook his head. “She will be the most charismatic leader ever. People will love her, as they never loved a Luna before. All the traits that a Luna has are more dominant in that she-wolf than any other. She cares more, understands more, and is willing to give herself for her pack more than any other Luna. Her power will come from the love her people will have for her. She is a True Luna.”

	

	I gulped and looked at Andrew. He was staring at Drake, not breathing.

	

	“What is his plan?” I asked and looked back at Drake.

	

	“He wants that she-wolf.” he answered. “His plan is to take her and make her his Luna. He wants to mate with her and produce descendants who will be more powerful, and he thinks he will be able to take over our packs.”

	

	I was shaking and I couldn’t breathe. What if that she-wolf was Emma? Could she be strong and powerful? I never felt any power coming from her. I didn’t believe that she was strong. That was the main reason I rejected her and chose Sienna to be my Luna.

	

	“Neither you nor I have found our true mates.” Drake continued. “But it makes me terrified that she is in danger, whoever she is. I don’t even know her yet, and it makes my blood boil that maybe my mate is the one and that fucker wants her for himself. I don’t even know what I would do if I knew who she was. I would probably try to lock her inside my body where I know she would be safe.”

	

	My hands were shaking, and I couldn’t even look up at Drake. I could feel how tense Andrew was. If there was any chance that this was about Emma, he would rip everyone apart. He already hated rogues so much.

	

	I completely agreed with Drake. I wanted to leave this room and find Emma. I needed her safe before I lost my mind.

	

	“Do they know anything about that she-wolf?” Andrew asked, his voice trembling. “How will the Rogue King know that she is the one?”

	

	Drake nodded. “The rogue we captured said that they were instructed to search for a pure white wolf.”

	

	Andrew stood up, growling so loud that we had to cover our ears. He grabbed the chair he was sitting on and threw it into a wall.

	

	I looked up at him, shocked. What the hell was going on? His reaction could only mean one thing…

	

	No. Hell no!

	

	He was growling, pulling his hair and hitting every surface his fists could reach. It was only a matter of time before he started hitting us.

	

	Drake, Josh, and I stood up and grabbed Andrew. Drake was standing behind him, wrapping his hands around his chest.

	

	Andrew’s eyes were pitch black, and his canines were on display.

	

	“Andrew, calm down.” I tell him. “What is going on?”

	

	Please tell me that I was wrong.

	

	He was breathing heavily and still growling.

	

	Josh picked up the chair Andrew threw and placed it back. Drake forced him to sit down, placing his hands on Andrew’s shoulders, keeping him seated.

	

	“Andrew.” I called him. “Tell me.”

	

	“It is Emma.” he growled. “She is a pure white wolf.”

	

	My world stopped spinning.

	

	No.

	

	Not her.

	

	Please, Goddess, not her. If anything happened to her…

	

	“But how?” Beta Josh asked, confused. “She is not your mate. You told us yesterday that you chose a mate because you couldn’t find your true one.”

	

	Before I could answer him, two knocks on the door interrupted us.

	

	“Alpha, I am sorry. It is an emergency.” my guard said.

	

	I growled and walked to the door, unlocking it.

	

	“What?” I asked, annoyed.

	

	“Alpha, your friend Sienna just got attacked.” he said.

	

	I gasped and turned around to look at Andrew. He got up and walked over to us.

	

	“What?” he growled.

	

	“I don’t know any details, Alpha and Beta.” the guard said. “She tried to mind link both of you, but as you were in here, she couldn’t. She linked Luna and told her what happened. Luna went to help her. They are in the pack house now.”

	

	I turned to look at Drake and Josh.

	

	“We will continue this later.” I said.

	

	They both nodded.

	

	“Go take care of your Luna.” Drake said.

	

	Andrew and I walked away quickly.

	

	

	CHAPTER TWENTY-TWO – Rogue

	

	Logan POV

	

	I walked inside the living room and saw Sienna sitting on the couch. My mom was sitting on the sofa with a frown on her face.

	

	“What the hell happened?” I growled and sat beside Sienna.

	

	I took her face in my hands and saw that she had a huge wound on her head. It started healing slowly, but it was still bleeding.

	

	Andrew sat on the other sofa and looked worriedly at Sienna.

	

	“Who did this?” Andrew asked her.

	

	Sienna sobbed quietly. “I am sorry, Andrew.”

	

	“Why are you sorry, Sienna?” he asked. “What happened?”

	

	“It was Emma.” she said quietly, looking down at her hands.

	

	I froze.

	

	What? Emma did this? Why?

	

	Andrew growled loudly. “What?! Why would she do that?!”

	

	I looked at my mom and she was frowning at Sienna. Why was she looking at her like that?

	

	“I went over to your house to try and talk to her.” Sienna started talking. “She was leaving to go somewhere, and she got terribly mad when she saw me. She yelled at me that I took Logan away from her. I tried talking to her, letting her know it wasn’t my intention to do that, but she refused to listen. She insulted me a couple of times, and I got angry as well. I told her she shouldn’t talk to her future Luna like that. She lost it then. She hit me and said she would rather be a rogue than have me as her Luna.”

	

	Both Andrew and I looked at her with a shocked expression on our faces. Emma wasn’t a violent person. I couldn’t believe that she would do that.

	

	My mom growled quietly, her gaze fixed on Sienna.

	

	“Where is she?” Andrew growled.

	

	“She ran away into the woods, Andrew.” Sienna said sobbing. “I think she crossed the border. I think she is a rogue now.”

	

	I gasped loudly. No!

	

	Andrew was frozen. He was staring at Sienna, and I didn’t think that he was breathing.

	

	“She wouldn’t do that.” I said. “She wouldn’t become a rogue. She knows what that would do to Andrew. We have to find her. She couldn’t have crossed the border.”

	

	I rambled on. I didn’t think anybody was listening to me.

	

	“She is missing?” a voice interrupted me.

	

	I turned around and saw Drake and Josh standing behind us. They were furious.

	

	“She is not missing.” Sienna said angrily. “She attacked me, her future Luna, and ran away to become a rogue.”

	

	Andrew growled loudly and stood up. He started pacing the room and pulling his hair.

	

	“That doesn’t sound like Emma.” Drake said.

	

	“You met her yesterday.” Sienna said, annoyed. “You don’t even know her!”

	

	“Maybe I don’t.” he growled at her. “But I am a great judge of character, and Emma is good and kind, and she would never attack you! I don’t believe a word you are saying!”

	

	I stood up and growled back at Drake. “Be careful. Do not speak to my future Luna like that.”

	

	“All due respect, Alpha Drake, but Emma is not as kind as you think she is.” Sienna said quietly. “She recently insulted me. Ask Andrew and Logan. They heard it.”

	

	She was right. Emma did yell at Sienna.

	

	“I wonder what you said to her to deserve it.” Drake spat back at her.

	

	I growled at him but was interrupted when Lewis walked through the door.

	

	“Beta Andrew, you called for me.” he said.

	

	“Yes, Lewis.” Andrew said quickly. “I need you to take every man in our pack and search the entire forest for my sister.”

	

	“Emma?” he asked, surprised. “What happened to her?”

	

	“We will explain later.” I said. “I need you to go now. I need you to find her and bring her back. Go outside the territory as well.”

	

	He paled slightly. He understood immediately that she might be a rogue now. Going outside the pack’s territory without a valid reason and Alpha’s approval meant that you chose to be a rogue.

	

	He nodded and quickly left the house.

	

	Drake growled and turned to his Beta. “Get our warriors. We are going after her.”

	

	Josh nodded and went outside. I could see his eyes clouding. He was using a mind-link to talk to his warriors.

	

	Drake turned to me. “She is your mate, isn’t she? Your true mate?”

	

	I nodded, and he frowned at me. “You rejected her?”

	

	I nodded again. I couldn’t even speak now. My heart was clenching painfully. I couldn’t even reach Leon. I didn’t want to look at my mom. I could feel her eyes digging a hole in my head. She was furious.

	

	“Why?” he growled.

	

	“Because she is a weak wolf.” Sienna answered for me. “Logan knew she wouldn’t be a good, strong Luna, and he chose me instead.”

	

	Drake’s eyes widened in shock. “Is she serious?”

	

	“Yes.” I finally spoke. “I thought she wouldn’t be a strong Luna. I had to think about my pack, and I decided to reject her.”

	

	Drake turned to Andrew. His face was a mixture of shock and anger. “And you let it happen?”

	

	Andrew stayed quiet, but I could see his pain. I didn’t think that I had ever seen him this distraught. He was clenching his fists, shaking and breathing heavily. If something happened to her, I didn’t know how he would react. I didn’t know how I would react. I couldn’t live without her. She was my world. I needed her here.

	

	When Andrew didn’t respond, Drake chuckled darkly. “You two are incredible. I met her yesterday and I saw what she is better than you ever did. You had the purest, kindest soul right in front of you and you both took her for granted. I just hope she is okay.”

	

	He stormed out and slammed the door shut.

	

	What he said hit me hard. Andrew as well. I could see a tear falling down his cheek.

	

	“I am sorry she ran away, Logan.” Sienna said, looking up at me sadly. “But should we really look for her? She decided to become a rogue.”

	

	Andrew growled. “We will find her. She is not and will not become a rogue. Over my dead body. We will find her, and she will be punished for attacking you. But I will not let her make herself a rogue. That is not the punishment I want for her.”

	

	“You should go home, Sienna.” my mom said coldly. “Go get some rest. You really need it.”

	

	“Thank you, Luna Gloria.” Sienna smiled at my mom. “Logan, will you assign a guard for me? In case Emma comes back.”

	

	My mom growled and frowned at Sienna. I looked at her confused. What was wrong with her? Why was she growling and frowning at Sienna?

	

	“Of course, Sienna.” I said. “But you don’t have to worry. Emma will not hurt you again.”

	

	She smiled and gave me a kiss on the cheek. She walked over to Andrew and gave him a hug before leaving the packhouse.

	

	

	CHAPTER TWENTY-THREE – Who she really is

	

	Andrew POV

	

	It had been a few hours since we started our search for her. We found nothing. Not a damn thing.

	

	It was going to get dark soon, and it was cold outside, and I didn’t want her to be out here all alone.

	

	I was going crazy. Asher was whining and growling, and he couldn’t calm down. His sister, his little pup, was missing. I couldn’t control him or talk to him. He couldn’t manage to form a meaningful sentence.

	

	I kept wandering about Sienna. Everything Emma ever said about her was coming back to me. Was Emma telling the truth? Was Sienna lying about what happened today?

	

	I hoped not. Because that would mean I let her bully my sister for years and I never realized it, never believed her. That would make me a terrible brother, and I didn’t know how I would live with myself if that was true.

	

	Logan couldn’t sense her wolf, but he knew that she was alive. That was the only thing that was keeping me sane.

	

	I didn’t know why Leon couldn’t sense Eliza. Maybe because of the distance? Their bond wasn’t complete, and the distance was making it hard for Leon to find Eliza. Distance shouldn’t matter, but it was the only thing that made sense.

	

	Logan and I were walking next to each other. We couldn’t shift into our wolves because we feared that we wouldn’t be able to control them right now. They were both hurt and aggressive, a deadly combination. I felt like I could kill somebody just by looking at them right now. Asher could do so much more. It was better that I had control.

	

	Beta Andrew? I heard a voice in my head.

	

	It was the guard that stayed at the packhouse.

	

	Yes, Mark? I linked him back.

	

	Amy Johnson is here looking for you. She says it is urgent and she needs to talk to you right now. He said.

	

	Does she know something about Emma? I asked, my heart rate picking up.

	

	They were best friends. Emma could have told her something. Amy might knew where she was. I couldn’t believe that we haven’t talked to her or Jacob already. We totally forgot about that. All I wanted to do was run to the forest and follow her scent.

	

	When we searched the house, we found Emma’s phone and all the important stuff. She didn’t take any money or her credit card with her. She ran away with the clothes she had on her. She didn’t even have a jacket. I knew because I counted all her jackets. She was out here somewhere, and she was cold.

	

	She says yes, Beta. Mark answered.

	

	I grabbed Logan’s arm, startling him.

	

	“Mark linked me.” I said, excitedly. “Emma’s friend Amy is at the packhouse. She wants to talk to me. She knows something about Emma.”

	

	His eyes widened, and we both started running back to the packhouse.

	

	It felt like we had been running for hours, but it had only been about 15 minutes. We weren’t that far out in the woods.

	

	We both ran inside.

	

	Amy was sitting on a couch, talking to aunt Gloria.

	

	They looked up at us, and I saw sadness in their eyes.

	

	“Sit down, boys.” aunt Gloria said quietly.

	

	Logan and I exchanged looks, and did as she said.

	

	I was shaking and I could see Logan clenching his fists.

	

	“What do you know, Amy?” Logan asked. “Where is Emma?”

	

	“I don’t know where she is.” she said quietly. “But I do know who took her.”

	

	Logan and I looked at each other, confused.

	

	“She wasn’t taken, Amy.” I said. “She ran away.”

	

	Amy shook her head. “No. She would never do that. She would never do that to you, Andrew. Even if she had hit Sienna, she would have stayed and taken her punishment. But she didn’t hit her, and she didn’t run away.”

	

	Did the Rogue King find out about her? Did he take her?

	

	I looked at Logan and I knew he was thinking the same thing.

	

	“It was Sienna.” Amy said after neither Logan nor I spoke.

	

	I narrowed my eyes at her. Logan growled.

	

	“Be careful, Amy.” Logan said. “You are accusing a future Luna.”

	

	“I know, Alpha.” she said calmly. “And I still stand by what I said. Sienna is a terrible person. She has been bullying Emma for a very long time now. It started with insults and hurtful words. But after she found out that Emma was Alpha Logan’s mate, she took it to another level.”

	

	I started shaking. Asher was growling. My heart was beating a mile a minute.

	

	“What do you mean, Amy?” Logan asked, his voice trembling.

	

	“Do you remember that day when we were at the diner, and you walked in, and Emma was covered in bruises and scrapes? Those were from a training session. But she also had a big bruise on her hand. Do you remember that?” she asked.

	

	Logan and I both nodded.

	

	“She didn’t get that at the session” Amy said. “Sienna slapped her that day, and when Emma fell down, Sienna stepped on her hand with her heal.”

	

	Logan and I started growling so loud that Amy and aunt Gloria had to cover their ears.

	

	I saw red. I would kill Sienna.

	

	“That is not all.” Amy said.

	

	We focused back on her, but we continued to growl quietly. What else did that bitch do to Emma?

	

	“She threatened to kill her if she didn’t back away from Alpha Logan.” Amy said, tears falling down her face. “The day after she broke her ribs, Sienna came to her room and attacked her. She lied to you. She didn’t walk into her desk. Sienna grabbed her left side, breaking her ribs all over again.”

	

	I couldn’t breathe.

	

	I couldn’t think.

	

	She tried to tell me, and I didn’t believe her.

	

	If Sienna really did something to her, it was completely my fault.

	

	“Alpha Logan, Beta Andrew, please don’t believe Sienna.” Amy said, sobbing. “She did something to her and if we don’t find her, she will kill her. I know it.”

	

	

	CHAPTER TWENTY-FOUR – Denial

	

	Logan POV

	

	I didn’t want to believe that what Amy was telling us could be true.

	

	Sienna was a good person. She would never do these things.

	

	I looked at Andrew. He was staring at Amy with a pained expression on his face.

	

	I knew that he didn’t want to believe it either.

	

	We didn’t want to believe our friend was a bad person.

	

	I couldn’t let myself believe it. That would mean I put my mate in danger. And I didn’t do that. I could never do that.

	

	Amy was wrong. She had to be wrong.

	

	“Logan, honey, look at me.” my mom spoke.

	

	I looked up at her. She was crying.

	

	“Honey, I know you don’t want to believe it.” she said. “I know you will blame yourself for not seeing it sooner. But it is not your fault. She fooled all of us.”

	

	She turned to Andrew. “Andrew, sweetie, it is not your fault either. You have been the best big brother. Your parents would be so proud of you. You made Emma into the amazing person she is today. Sienna tricked you. She played her part perfectly. You couldn’t have known.”

	

	I didn’t think my brain was working. I could hear my mom. I could see her. I could hear Amy sobbing. I could see Andrew shaking. But it felt like I was looking at all of them through thick glass.

	

	I couldn’t clear my mind.

	

	“Amy!” I heard a man’s voice behind me.

	

	I turned around and saw Jacob.

	

	Amy ran to him, and he hugged her tightly.

	

	His cold, angry gaze was going from me to Andrew. He walked toward us, clenching his fists.

	

	“If something happens to her, I want you to know it is your fault.” he growled, looking at both of us. “How many times did she try to tell you about that bitch? You didn’t believe her once. If she is dead, her blood is on your hands!”

	

	I was staring at him, frozen, speechless. He should be punished. I was his Alpha. He couldn’t speak to me like that.

	

	From the corner of my eye, I saw Andrew getting up. He walked up to Jacob and punched him straight in the nose. I heard bones breaking.

	

	My mom and Amy gasped loudly. Jacob was growling, blood coming out of his nose.

	

	“Take that back!” Andrew is yelling. “She is not dead!”

	

	I ran to him and grabbed him from behind, locking my arms around him.

	

	“She is not dead.” I tell him. “I would feel it. She is alive, Andrew.”

	

	He was breathing heavily and shaking. He was growling and his whole body was vibrating. I let go of him and he walked away from Jacob.

	

	“What the hell is going on here?” Alpha Drake asked as he walked in.

	

	His Beta and his five warriors were right behind him.

	

	“Sienna kidnapped Emma, Alpha Drake.” my mom said, her voice trembling.

	

	Drake clenched his fists, and I could see his jaw twitching.

	

	“I knew it. She is a lying bitch!” he growled loudly.

	

	Do you believe them, Andrew? I mind-linked my Beta.

	

	I don’t want to, but I do, Logan. He answered.

	

	She told me that Sienna would make a mistake and slip up. She knew something like this was going to happen. She knew and I didn’t listen. He continued.

	

	I froze in place. I let Sienna manipulate me. I was an Alpha and I didn’t see a threat that was right in front of me. And my mate was in danger because of it.

	

	My shock and denial were quickly replaced with pure rage.

	

	I was going to kill Sienna. I was going to rip her apart.

	

	“I will kill that bitch!” I growled loudly, startling everyone.

	

	“Alpha Logan, I know you are in a state of shock.” Drake said, walking up to me. “But we need to be calm and collected. You are a great Alpha. Remember that. I know this is about your mate, but we can’t let Sienna know that we are on to her.”

	

	“Alpha Drake is right.” Andrew said, taking a deep breath. “I have been trying to think like a Beta. She couldn’t kill Emma because you would know right away and her story about Emma running away wouldn’t be believable. She is keeping her somewhere.”

	

	“And she probably has help.” Drake added. “Someone is with Emma. You can’t feel her wolf and that means they are dosing her with wolfsbane. They are waiting for Sienna’s orders. She is planning on killing her, but she is waiting for something.”

	

	“She is waiting for Logan to mark her.” my mom said. “He wouldn’t be able to feel Emma dying if he marked another she-wolf.”

	

	My heart started beating painfully. My Emma. My mate. I will find you, love. I will do anything to find you.

	

	“We need to capture her and make her tell us where Emma is.” I said.

	

	I pushed myself to pull my head out of my ass and start thinking like the fucking Alpha I was. My mate was in danger, and she needed me.

	

	“But we need to make sure she doesn’t tip off the fucker who is helping her.” I added. “I need to get her here and take her down to the interrogation room. She won’t be able to mind-link from there.”

	

	“You think her accomplice is a member of the pack?” Andrew asked, raising his eyebrows.

	

	We could only mind-link with pack members.

	

	“I don’t know. It could be a rogue. But I am not risking shit. She is going down there.” I growled. “Andrew, Drake, and I will interrogate her. Jacob, you search Sienna’s house. There has to be something there that will tell us where Emma is. Take her parents to the cellars. Question them as well. Cuff them with silver. I don’t want them mind-linking anyone if they are on it.”

	

	“Josh will help him.” Drake said, and his Beta nodded.

	

	My mom and Amy were sitting on the couch, holding hands. They were both wiping tears from their faces.

	

	“Good.” I said. “Let’s go. We are bringing her home.”

	

	

	CHAPTER TWENTY-FIVE – Interrogation

	

	Logan POV

	

	How the hell do I get that bitch here without her suspecting anything?

	

	“What do I tell her?” I asked, turning to Andrew.

	

	Josh and Jacob left to go to her house. They will hide and wait close by. When she arrived here and entered the interrogation room, we would link them to start searching the house.

	

	Drake, Andrew, and I were sitting in my living room.

	

	Mom and Amy went to the kitchen to make themselves some tea. They needed to calm down a bit. We didn’t want Sienna to see them here together and suspect something.

	

	“Tell her you need her after a long, hard day.” Drake said. “She is desperate to be yours. She will believe it because she wants to hear it. She will think that her plan of removing Emma from your life is finally working.”

	

	I nodded and sighed. “I feel sick doing it. I want to kill her, not have her over.”

	

	“I know, man.” Andrew said. “Remember that you are doing this for Emma.”

	

	I took a deep breath and opened my link with Sienna.

	

	Sienna? I linked her.

	

	Logan, babe, I am so glad to hear your voice. She said.

	

	My stomach twisted at the sound of her voice in my head. Leon was growling. He hasn’t stopped doing that since Amy told us about Sienna. He was refusing to talk to me. He was just growling, and I could feel how fucking angry he was.

	

	Would you like to come over? I asked. I just came back from the forest, and I could use your company.

	

	Of course! She said, excited. I will be there in 15 minutes.

	

	Great. I responded. I am in the living room. Let yourself in.

	

	I cut off our link and nodded to Andrew and Drake.

	

	“She will be here in 15 minutes.” I said.

	

	“How will you get her down there?” Drake asked.

	

	“I decided to make it simple.” I sighed. “I will tell her that I left my phone down there and ask her to come with me to get it.”

	

	“That should be okay.” Andrew said quietly.

	

	“You guys should go there. In case she comes early.” I said.

	

	They both nodded and got up. They walked out of the living room, and I turned the TV on and pretended to watch.

	

	Those 15 minutes it took Sienna to come were the longest of my life. I couldn’t stop thinking about Emma. Where was she? Was she cold? Who was with her? Were they hurting her? I would feel if she was hurt, right?

	

	The more I thought about it, the more my heart hurt.

	

	I heard the front door open, and Sienna’s scent hit me. She walked into the living room with a huge smile on her face.

	

	I felt pure rage coming on. I wanted to kill her. I needed to kill her.

	

	I took a deep breath to control myself and smiled at her.

	

	She sat next to me and kissed my cheek.

	

	I felt bile rising up.

	

	“Did you find Emma?” she asked with a fake sadness in her voice and on her face.

	

	How didn’t I notice how fake she was?

	

	“No, we didn’t.” I sighed. “I guess she really did cross the border.”

	

	“I feel so sorry for Andrew.” she said. “She became the one thing he hates.”

	

	I nodded and looked at the TV to calm myself. I couldn’t look at her lying face.

	

	She sighed and got comfortable on the couch. “What are you doing?”

	

	“I was watching TV.” I said. “But just before you came in, I noticed my phone was missing. I think I left it down in the interrogation room. I left the meeting in a hurry when they notified me that you were hurt. I have to go get it. Come with me? I feel peaceful when you are around.”

	

	Come on, Sienna. Take the bait.

	

	She smiled brightly and nodded. Thank you, Goddess.

	

	I stood up and took her hand in mine. I pulled her behind me and walked out of the living room.

	

	We are coming. I linked Andrew.

	

	My heart was beating hard in my chest, and I hoped Sienna couldn’t hear it. We were just outside the interrogation room. I didn’t want her to suspect anything and try to mind-link anyone.

	

	I opened the door and pulled Sienna in. I closed the door behind us and locked it. I turned around to see a shocked Sienna staring at Andrew and Drake.

	

	Andrew looked so pissed that even I was afraid of him right now.

	

	“Andrew? Logan? What is going on?” Sienna asked, turning to me.

	

	“Sit the fuck down.” I said and walked to her.

	

	I pushed her to sit and sat beside her. Drake and Andrew took the chairs opposite us.

	

	“Where is Emma?” Drake asked.

	

	She opened her eyes wider. “Emma? I told you, she ran away.”

	

	“Cut the crap, bitch.” Andrew growled. “We know every fucking thing you did to her. We know you wanted to get rid of her to have Logan all to yourself. Where the fuck is she?”

	

	Sienna looked shocked and scared. “I… I don’t… I don’t know what you are talking about.”

	

	She was fucking lying. I could tell. I looked at the guys and saw that they were thinking the same thing as I was.

	

	“Sienna, your house is being searched as we speak.” I told her. “Your parents are down here being cuffed with silver and interrogated. It is only a matter of time when we will find something. It would be better if you cooperated.”

	

	“Let my parents go!” she yelled. “I didn’t do anything! That bitch attacked me and left the pack, and you are taking her side! She is a rogue! She is a traitor!”

	

	All three of us growled loudly. I grabbed her by the neck.

	

	“You speak like that about my mate again, and I will make you suffer.” I said in a voice so cold I could see her shiver in fear.

	

	I let her go and sat back down. “I will give you one chance to come clean about everything and tell us where Emma is. If you don’t, I will order you to. And I will make it long and painful.”

	

	Alpha’s orders could be painful. Especially if you tried to go against it. But we could make it painful just by increasing the intensity of the order. Even if the wolf wasn’t fighting it, it hurt them.

	

	I didn’t like to use my Alpha order on my wolves. When I did, the intensity was minimal, just to remind them who the dominant wolf was. But with this bitch, I would use it as a weapon, and I would enjoy each and every moment of it.

	

	“I am not telling you shit.” she growled. “I hope he doesn’t listen to me and kills her tonight. He said he would make her his before he did. I hope you feel everything, Logan. I hope you will feel your mate being raped and killed tonight.”

	

	I saw red. Leon was going insane. He would ome out and Goddess help Sienna when he did.

	

	But before I could do anything, I heard Andrew’s terrifying growl and a fist flew into Sienna’s face.

	

	She fell off the chair and groaned. Andrew stood up and walked to her, but Drake stopped him.

	

	“You can’t kill her yet!” he screamed at him. “We need her to tell us everything.”

	

	I got up and grabbed her. I placed her back on the chair.

	

	“If I feel one hair being hurt on Emma’s head, you will suffer hard. That is a promise.” I growled.

	

	She looked at me with fear in her eyes.

	

	“I gave you a chance. You didn’t take it.” I said. “Sienna Jones, I order you to tell me everything you know about the disappearance of Emma Parker, and I order you to tell me where she is.”

	

	My order was so intense that even Andrew and Drake bowed their heads slightly, even though my order wasn’t directed at them and Drake was an Alpha and it shouldn’t have affected him. But that how strong my order was. Sienna whimpered in pain, but she stared talking. She had no other choice.

	

	

	CHAPTER TWENTY-SIX – The truth

	

	Andrew POV

	

	Under the influence of Logan’s order, Sienna had to tell us everything. Every word she said to Emma, everything she did. I felt like I was standing there, watching.

	

	With every word that came out of her mouth, my urge to kill her grew.

	

	When she told us that she had told Emma that I think she is a burden, I lost it.

	

	“You. Said. WHAT?” I growled through my teeth.

	

	‘LET ME OUT ANDREW!’ Asher screamed in my head, clawing to get out.

	

	‘I AM GOING TO KILL HER!’ Asher growled.

	

	‘Not yet, Asher!’ I screamed at him. ‘She has to tell us where Emma is first.’

	

	I walked up to Sienna. She was struggling against Logan’s order, and she was only making it more painful for herself. She was wincing in pain, and I was enjoying it.

	

	I keeled in front of her and got in her face. It took all my strength not to dip my fangs into her throat and rip it out.

	

	“If she believed what you said, I will kill you so slowly you will be begging me to die.” I said slowly.

	

	She winced, but a moment later I saw her smirk.

	

	“If she believed me, it is your fault.” she said. “You were a terrible brother. She tried to tell you about me so many times. You never believed her and everything she said was true.”

	

	I growled and went to grab her neck, but before I could, Drake pulled me back.

	

	“Not yet, Andrew.” he said, holding me back.

	

	I ran my hand through my hair.

	

	She was right. I was a terrible brother. I chose to believe Sienna over my own sister. I didn’t want to believe that my friend, the person I grew up with, could do that. I always thought that Emma was jealous. Logan, Sienna, and I were always together. We were older than Emma was, and we had different interests and topics. And when Logan and I took over the pack, we became even closer and busier, always doing what the pack needed. Sienna was always there to support us, and she always understood everything. I just thought Emma wanted to spend more time with me and she was angry she couldn’t. I just thought that Sienna being around all the time made her jealous. It made sense at the time.

	

	Now I see how wrong I was.

	

	And my mistake hurt my sister. My pup.

	

	Logan intensified the order and Sienna cried out.

	

	“Continue talking, bitch.” Logan growled.

	

	He hasn’t said a word since Sienna started talking, but I saw he was on the edge. Asher told me Leon was completely unhinged. I had no idea how Logan managed to control him.

	

	Sienna continued talking. She told us how she told Emma that Logan hated her and how he would think she betrayed the pack by becoming a rogue.

	

	Logan started shaking, but he didn’t lose it like I did. Once he did, Goddess help Sienna. He would rip her apart.

	

	And I would help him.

	

	She proceeded to tell us how that filthy rogue wolf stabbed a needle full of wolfsbane into Emma’s neck and she fainted.

	

	After that rogue hit Sienna so she could sell her lie about Emma hitting her and running away.

	

	He took Emma away, and Sienna waited three hours before she tried to mind-link Logan.

	

	“Where is Emma?” Logan growled and increased the intensity of his order.

	

	“I don’t know.” Sienna whimpered.

	

	What?

	

	I froze.

	

	She didn’t know?

	

	Logan, Drake, and I exchanged worried glances.

	

	“Sienna, don’t make me torture you.” Logan growled, turning back to her. “Where is she?”

	

	“I swear I don’t know.” she cried out. “Rogue said he would hide her well. He told me there was a cave well hidden on the north side of the forest. But I don’t know where it is exactly.”

	

	“How the hell were you two supposed to exchange information?” Logan growled, clenching his fists.

	

	“He said that he would come find me.” she said.

	

	“When?” I asked.

	

	“I don’t know.” she said. “We didn’t set a date on purpose. I thought it would be best to not know. If I was ever caught, like I am now, I didn’t want to make it easy for you.”

	

	She smirked, and the three of us lost it.

	

	We growled so loudly that the entire room shook.

	

	Sienna covered her ears and whimpered.

	

	Fuck. How the hell were we going to find her? That area was huge.

	

	“How the hell did a rogue get on my territory?” Logan asked Sienna.

	

	“Oh, please.” she rolled her eyes. “I know everything about patrols and shifts. It was easy to get him in here without them noticing. That’s how I have been getting out of the territory as well. I had to find a wolf willing to help me. And Rolf was more than willing to after he saw Emma.”

	
Asher growled loudly.

	

	“You are such a bitch, Sienna.” Drake said.

	

	“Why did you do all that?” I asked. “What has Emma ever done to you?”

	

	She narrowed her eyes at me and growled.

	

	“Are you kidding me?” she said through her teeth. “Little Miss Perfect had everything. The two of you always protected her and loved her. You never protected or loved me the way you did her. And after it turned out Logan wasn’t my mate, my gut told me he would be hers. I thought I would be okay with that if you, Andrew, turned out to be my mate. You would finally love me more than her. But it turned out you were not my mate, Andrew. And when I found out that Logan and Emma really were mates, I lost it. She had to go. I realized that as long as she is in our lives, you will never love me like you are supposed to.”

	

	Goddess. I had no idea what to say to her. She was completely insane.

	

	Logan was just staring at her, and I could tell he was as speechless as I was.

	

	“I did it for us.” Sienna said seriously. “I did it for our love. I am better than her for you. You will see that now that she is out of our lives.”

	

	“You completely lost it.” I whispered in disbelief.

	

	“I am done listening to you.” Logan growled. “I am going to find her and after I do, I will kill you. I won’t do it now because I want you to see her coming home. Safe and protected. Then you will die.”

	

	Logan walked to the door, and Drake and I started following him.

	

	Sienna growled. “No! I am better than her! She will never come back! Never! She will die!”

	

	We walked out of the room and Logan told the guard to chain Sienna to the chair.

	

	The guard quickly left to follow his Alpha’s order.

	

	After he came back, Logan locked the door and placed the key inside his pocket.

	

	“Nobody comes in here but me.” Logan ordered the guard.

	

	We quickly left the cellar and headed toward Logan’s office to plan our search.

	

	

	CHAPTER TWENTY-SEVEN – The search

	

	Logan POV

	

	It had been four fucking days since Emma went missing.

	

	We have been searching the area where Sienna said that the rogue took her. We found nothing.

	

	I was going insane. I haven’t slept since she went missing. I was angry and irritable. My pack was leaving me alone, and the only time anyone spoke to me was when they had news about the search.

	

	I attacked one of my warriors the day after she went missing. It was an accident, of course. He was fine. A couple of broken ribs that healed quickly. But it was enough for everybody to keep their distance now. Everybody except Drake and Andrew.

	

	Andrew was as pissed off as I was. He hadn’t been sleeping as well. We were out there in the woods, searching, and we came home once a day only to eat something.

	

	Leon hadn’t been talking to me at all. He was either growling or whining, but he refused to talk to me. I knew that he would love to stick his claws up my ass. He blamed me for Emma’s disappearance, and I didn’t think he woul talk to me until I found her.

	

	“We still haven’t searched here, I think.” Drake mumbled and pointed to a location on a map.

	

	Drake, Andrew, and I were in my office, looking at a map of the area and trying to figure out a location we still hadn’t searched.

	

	“This would be so much easier if we could catch just a whiff of her scent.” Andrew growled.

	

	“Sienna said he is dosing her with wolfsbane and he is probably using a masking spray on himself.” Drake said. “We won’t be able to smell her.”

	

	“I know.” Andrew sighed and ran his hand through his hair.

	

	I walked up to Drake and looked down at the location on a map he is pointing at.

	

	“We searched that area yesterday.” I frowned.

	

	“Shit.” he said and sat down. “We have to find her.”

	

	I narrowed my eyes at him. I was grateful he was helping us, but his worry for my mate was getting on my nerves.

	

	“Why are you so worried about her?” I snapped at him. “She is mine.”

	

	He looked up at me and frowned. “Since when? The last time I checked, you rejected her.”

	

	I clenched my fists and gritted my teeth together. I would kill him.

	

	“Enough.” Andrew interfered. “Logan, we are lucky he is here. He helped a lot. Drake, you know damn well that rejection doesn’t erase the bond. So, unless you want Logan to lose it, don’t challenge his claim on her.”

	

	Drake and I glared at each other.

	

	I knew that Andrew was right. Drake being here was really helpful. He had great ideas and he was the only one with a clear head.

	

	“I am sorry, Logan.” Drake sighed. “Andrew is right. I am just protective of her. I don’t know her well, but I can tell she is an amazing she-wolf. She grabbed my heart as soon as I met her. If she really is a white wolf, she will be Luna to all of us. And that means she will be my Luna as well. And I will protect her, always.”

	

	She is amazing, isn’t she? I wanted to tear myself apart. How did I not see that sooner? How could I ever think she was not strong enough?

	

	“I am an idiot.” I mumbled.

	

	“Yes, you are.” Drake said. “You better hope she forgives you.”

	

	“She will.” Andrew said quietly. “She will forgive you and she will forgive me. If she doesn’t, I don’t know how I will continue on.”

	

	“She will forgive you, man.” Drake told him. “You are her brother.”

	

	Andrew closed his eyes and leaned back on the chair he was sitting on.

	

	Would she ever forgive me? She could always choose someone else. She could reject me. She could accept Jake’s proposal. Or Drakes. I was sure that he wasn’t kidding when he said he would take her as his chosen mate.

	

	Just thinking about other men touching what was mine made my blood boil. I would do everything I could to make sure that she forgave me. She was mine. Over my dead body will another man ever have her. I will not let that happen.

	

	Loud knocking interrupted my thoughts.

	

	“Come in.” I growled.

	

	One of my warriors rushed inside. He was out of breath, and he was looking at me wide-eyed.

	

	“What?” I snapped at him.

	

	“Alpha, Beta, Alpha Drake.” he greeted us, breathing heavily. “Our trackers spotted a rogue wolf in the forest while they were searching. They said he disappeared into the ground. They think there could be an underground hiding place. They are there, waiting for your orders, Alpha.”

	

	Andrew and Drake bolted out of their seats. My heart started beating faster. Leon started pacing nervously. That had to be him.

	

	“Where are they?” Andrew growled.

	

	The warrior walked to the map and pointed at the location.

	

	We had been searching there for days and she was right under our feet. Fuck.

	

	The three of us ran out of my office, my warrior following behind us.

	

	We shifted immediately and started running.

	

	We had quite a distance to cover, but at the pace we were running, we should get there in half the time normal wolves would take.

	

	As I was running, all I could think about was having her in my arms. It has been five fucking days since I last saw her, last smelled her, last touched her. I couldn’t take it anymore. I needed her. I needed to see her. I needed to touch her.

	

	I will rip that rogue apart for keeping her away from me. I will kill Sienna for taking her away from me. They will regret the day they decided to hurt her.

	

	After an hour of running, we arrived at the location. We shifted quickly and put on the shorts that my warriors handed us.

	

	“Alpha, Beta, Alpha Drake.” one of my warriors addressed us.

	

	“Sam.” I nodded. “Show us where he disappeared.”

	

	Sam walked further away, pointing at the forest floor. At the first glance, there was nothing. But when I looked closer, I saw a handle made of rope. It was well hidden. Leaves and branches were covering it, making it look like there was nothing there.

	

	I turned to look at Andrew. He was nervous, and I could tell that Asher wanted to take over.

	

	“We go inside quietly.” I said to everybody. “Do not kill the rogue. I want him alive and taken to the dungeons. Andrew and I will take care of Emma. Nobody else touches her. Understood?”

	

	I heard a bunch of “yes Alpha” before turning around and pulling on the rope handle.

	

	The door opened, revealing nothing but darkness. I ducked inside and let my eyes adjust to the darkness.

	

	

	CHAPTER TWENTY-EIGHT – The cave

	

	Emma POV

	

	I didn’t know how long I had been here.

	

I was constantly surrounded by darkness.

	

	I woke up a few times only to be beaten. His fists came into contact with every part of my body. He told me that I deserved it because I almost took what belonged to Sienna.

	

	He was dosing me with wolfsbane, so I knew that I wasn’t healing. If he didn’t kill me soon, I would die from blood loss.

	

	I hoped that he would kill me soon. I didn’t want to be here anymore. I didn’t want him to touch me again.

	

	I kind of liked the darkness. He wasn’t beating me when I was in the dark. He wasn’t screaming at me when I was in the dark. His hands weren’t touching me when I was in the dark. There wasn’t physical pain when I was in the dark.

	

	But my thoughts were deafening. I couldn’t stop thinking about my brother. I wished that I could tell him that I loved him just one more time. I wished that he would know I did not become a rogue. I wished that he wouldn’t hate me. But at the same time, I was angry. He didn’t believe me. He chose Sienna, just like Logan did.

	

	‘Andrew and Asher love us.’ Eliza whined.

	

	I was so glad that I could still talk to her. I shouldn’t have been able to. The wolfsbane should have kept her locked deep in my mind. I didn’t feel her, I didn’t see her, but I could talk to her sometimes. She said it was because we were strong. She broke down the wolfsbane barrier when she felt that I needed her. I didn’t know how. Maybe she was not even here. Maybe that was just my mind playing tricks on me, making it easier for me to lie here in the dark, waiting for death.

	

	‘I know they do.’ I said to Eliza. ‘It just hurts, Eliza. Andrew didn’t believe me. He chose her.’

	

	‘He made a mistake.’ She said. ‘We all make mistakes.’

	

	‘We do.’ I sighed. ‘And I will forgive him. I am just sad he will never know what really happened.’

	

	‘You need to stay strong, Emma.’ Eliza whined. ‘They will come for us.’

	

	‘They think I ran away and became a rogue.’ I growled. ‘They are not looking for me. And even if they are, they are looking for me to kill me for betraying my pack and attacking a future Luna.’

	

	‘Asher and Leon won’t believe Sienna.’ Eliza said sternly. ‘They hate her. They will talk some sense into Andrew and Logan.’

	

	I closed my eyes and I felt a tear rolling down my face. I wished that I could believe that. I wished that were true. I wished that Eliza could live on. She didn’t deserve this.

	

	‘I am sorry, Eliza.’ I said with a teary voice.

	

	‘Why are you apologizing?’ She whined. ‘You don’t have to apologize for anything.’

	

	‘I do.’ I said. ‘You don’t deserve this. You should live on, not die here with me. Your mate shouldn’t have rejected you. You should have a better, stronger human counterpart. Not me. I have caused you nothing but pain. I am sorry. I love you, Eliza.’

	

	‘Stop it!’ She growled. ‘We are not dying here! You are the only human I want. You are the strongest human. Just hold on a little bit longer. We will get out of here.’

	

	I didn’t respond. I just kept staring into the darkness.

	

	‘I can’t hold on much longer, Emma.’ She whined. ‘Be strong. I love you.’

	

	I felt her slipping away and a quiet sob escaped me. I was alone again.

	

	Maybe that was for the better. I was glad that she couldn’t feel or see what he was doing to me. She didn’t deserve that.

	

	Suddenly, I felt like I was being pulled away from the darkness. I was waking up again.

	

	“Well hello there, little wolf.” I could hear the rogue’s voice. “Welcome back.”

	

	I blinked a few times and looked around me. We were still in a cave. I was lying on a cold floor and my dried blood was all around me. The rogue was sitting opposite me, leaning on the wall.

	

	I looked at him and he was smirking.

	

	His beard was long and frizzy. His cold black eyes were staring at me. He was covered in dirt and he had that unique rogue smell.

	

	“It has been four days, if you are wondering.” he said. “Your brother is not looking for you. They are preparing a Luna ceremony. That means Sienna will be marked soon and I will finally have you for myself before I kill you.”

	

	I felt tears falling down my face and into my hair.

	

	They weren’t looking for me. They believed her. They thought that I became a rogue. Andrew hated me. My heart was breaking. A quiet sob escaped me.

	

	I didn’t know why it hurt so much. I already knew this. I already knew that they chose Sienna. I already knew that my brother hated me. Why did it hurt so much?

	

	“Don’t cry, little wolf.” the rogue laughed. “It will be over soon. A few more days and you won’t be a burden anymore. Not to your brother, not to your mate, and not to Sienna.”

	

	His words were like a knife stabbing at my heart, but I knew he was right. I have been nothing but a burden. Andrew was finally free. Logan was free to mate with the one he wants. Soon I would be free too. I would see my mom and dad. I would be at peace.

	

	I closed my eyes and let the tears roll down my face.

	

	I heard the rogue getting up. He walked over to me and knelt beside me. I opened my eyes and saw a needle in his hand.

	

	“You have been awake too long, little wolf.” he said quietly. “It is time to sleep again.”

	

	I felt a needle pierce my skin and a burning feeling of wolfsbane spread through me.

	

	The rogue leaned in and took a deep breath. “You smell amazing. I can’t wait to make you mine.”

	

	I felt his hand going under my hoodie. His claws cut my skin, and I felt blood rolling down my body.

	

	Darkness was close again. I couldn’t wait for darkness. There was no pain there. Maybe Eliza would talk to me again.

	

	Before I was completely in the dark again, I heard blood-chilling growls. I tried to open my eyes to see who growled, but the darkness was stronger.

	

	

	CHAPTER TWENTY-NINE – Red

	

	Andrew POV

	

	I was walking behind Logan and Drake was right beside me. My eyes adjusted to the dark and I could see cave walls around us. The smell is awful. I can smell rogues, dirt, and blood.

	

	My whole body was shaking. I hadn’t slept for days. I needed my sister beside me. I didn’t know what I would do if she wasn’t here. But I knew that I would never stop looking for her. I would find her.

	

	The further we walked, the stronger the smell of blood was. I could smell wolfsbane as well. It was burning my nose.

	

	I could hear whispers. There was definitely someone here.

	

	“Your skin is so soft.” I heard a voice say. “Maybe I could keep you. I could lie and tell Sienna I killed you, but have you all to myself.”

	

	As soon as we heard that bitch’s name, Logan, Drake, and I started running, and seconds later we came to an opening. There was a fire burning in one corner, and the space had that soft orange glow.

	

	What I saw there had me seeing red. Logan and I growled loudly. The sound was bouncing off of cave walls, making our growls even louder.

	

	There was a small body lying on the floor, surrounded by dried and fresh blood.

	

	Emma.

	

	Rolf was leaning over her, his hand was under her shirt, and his eyes were fixed on us.

	

	Before he could blink, Logan and I ran into him, throwing him off of her. Drake grabbed him and pinned him against the wall.

	

	I knew that my warriors were behind us, but I couldn’t hear anything except our growls and our fists hitting that fucker.

	

	I saw red and I wanted to kill him.

	

	The expression on Logan’s face was terrifying. I had never seen him this angry.

	

	I was hitting him and I didn’t ever want to stop. He touched my sister. He took my sister away from me. I would make him pay. I would make him suffer.

	

	“Alpha, Beta!” I heard someone calling me with a trembling voice.

	

	I stopped hitting the fucker and turned around.

	

	I was met with the worried eyes of one of our warriors. He was telling me something, but I couldn’t focus. I could only hear the blood pumping inside my veins.

	

	I looked behind the warrior and I saw Jacob keeling beside Emma, holding her face in his hands. Tears were rolling down his cheeks, and he was telling her something.

	

	I was pulled out of my trance and I ran to her.

	

	“Emma!” I yelled and pulled her to me.

	

	She was beaten and bloody. Her skin was pale and she was so cold. Her eyes were closed and she was not answering me. Her blood was running from her belly and her hoodie was soaked.

	

	Why wasn’t she answering me?

	

	“Andrew, she is barely breathing.” I heard Jacob’s trembling voice.

	

	I looked up at him and he reached for her. I pulled her closer to me. He wasn’t taking her away.

	

	“She is barely breathing and her pulse is weak, Andrew!” Jacob yelled. “We need to move her, now!”

	

	Drake came to stand beside Andrew. He gasped when he saw the state she was in.

	

	My whole body was shaking. I looked down at her and noticed that her chest was barely moving. She was dying. She was dying in my arms.

	

	No!

	

	I took her in my arms and stood up. I started running outside, but Logan pulled me back.

	

	“Give her to me!” he growled loudly.

	

	His chest was rising and falling rapidly. His hands were reaching for her and his eyes were fixed on me.

	

	I didn’t want to give her to him, but I knew that Leon would kill me if I didn’t. Logan was more like a wolf than a man right now, and he was dangerous. Another man was touching his mate. A mate he hadn’t seen or felt for four days. A mate that was dying. It didn’t matter that I was her brother. Leon didn’t care.

	

	And I knew that the mate bond would help her heal. The mate bond might be the only way she could stay alive until we got her to the pack hospital.

	

	I placed her in his arms and he pulled her close, breathing in her scent.

	

	I saw a tear rolling down his cheek.

	

	“Don’t leave me, love.” he whispered as he started running with her. “Please don’t leave me.”

	

	I turned around and saw our warriors cuffing Rolf with silver chains. He was beaten and covered in blood, but the bastard was still breathing. Not for long, though.

	

	“Take him to the cellars.” I ordered. “Dose him with wolfsbane. I don’t want him to heal.”

	

	“I will stay and deal with him.” Drake said, looking pissed off. “I will meet you at the pack hospital.”

	

	I nodded to him, turned around, and ran outside. Logan had already shifted and our warriors were securing Emma on his back. He would get to the pack hospital faster if he was in his wolf form.

	

	I shifted quickly and I started running beside Logan. I kept glancing at Emma, making sure that she didn’t fall off Leon’s back.

	

	I didn’t think we could run faster than we did when we were running to find her, but somehow we managed to arrive at the pack hospital in less than 45 minutes.

	

	Emma was still barely breathing when we arrived. Her pulse was even weaker. I was sure that the only reason she wasn’t dead was the mate bond.

	

	Doctor Adams came running toward us. He gasped when he saw the state Emma was in.

	

	“Oh, my Goddess, Emma!” he yelled and pulled her from Leon’s back.

	

	Leon started growling, but the doctor ignored him. He took Emma in his arms and ran inside.

	

	A nurse came and handed each of us a pair of shorts.

	

	Logan and I shifted, got dressed, and ran inside.

	

	Emma was lying on a bed. Doctor Adams was cutting her hoodie with a pair of scissors. He was giving orders to the nurses that I couldn’t even hear. I could only focus on her pale face. Her pink lips were now white, her eyes were shut tightly. I needed her to open them. I needed to see how blue they are.

	

	The nurse came to stand in front of us. She was speaking, but I couldn’t hear her.

	

	“Beta Andrew?” her voice finally broke through.

	

	“Beta Andrew, we need you and Alpha to wait outside.” she said. “We will take good care of Emma. But it is hard to focus when Alpha is growling at us. The doctor needs to touch her.”

	

	Logan was growling?

	

	I looked at him and he was shaking. He was on the verge of shifting. Deep, menacing growls were coming from him and he was staring at doctor Adams.

	

	I grabbed his arm. “Logan, you need to calm down. He needs to touch her. He is helping her. Let’s go outside.”

	

	“I am staying.” he growled at me.

	

	“Alpha, please.” doctor said. “I need to focus, and it is hard to do that with your Alpha aura in the room. I won’t hurt her.”

	

	Logan growled, but he let me pull him outside to the waiting room.

	

	We sat down on the chairs, and I placed my head in my hands.

	

	She couldn’t leave me. She couldn’t die. What would I do without her?

	

	

	CHAPTER THIRTY – Waiting

	

	Logan POV

	

	I was sitting in the fucking waiting room, staring at a white wall.

	

	I don’t think I have ever been in so much pain.

	

	I don’t think I have ever been this angry.

	

	I wanted to kill. I could taste Rolf’s and Sienna’s blood on my tongue. They would suffer.

	

	When I saw Emma laying there, all beaten and covered in blood, with that fucker touching her, I felt a wave of anger like never before. Leon turned into a monster. He was no longer a wolf. He will rip Rolf and Sienna apart when I let him.

	

	“Logan!” my mom’s panicked voice pulled me from my thoughts.

	

	I stood up and hugged her. I needed it. I needed my mom to tell me that everything was going to be okay.

	

	“How is she?” Amy asked with a trembling voice, looking at Andrew.

	

	“I don’t know.” he sighed, leaning against the wall. “She was barely breathing when we found her.”

	

	Amy sobbed, and my mom gasped loudly.

	

	“She will be okay.” I said with a shaky voice. “She has to be okay.”

	

	“She will be.” I heard a voice behind me say. “She is the strongest person I know.”

	

	It was Jacob.

	

	As soon as I saw him, a wave of jealousy hit me like a fucking train. What the hell was he doing here? I narrowed my eyes at him and clenched my fists.

	

	He walked over to Amy and hugged her. She was sobbing into his chest.

	

	“It is okay, Amy.” he said. “She will be okay. She is my strong girl.”

	

	I saw red.

	

	“Your strong girl?” I growled loudly.

	

	“All due respect, Alpha, she is mine.” he said calmly. “You had your chance and you ruined it. I asked her to be my chosen mate and I hope she will say yes.”

	

	I was shaking and I was on the verge of shifting. What the fuck was he talking about? He wasn’t taking her away from me. She was MINE.

	

	I growled loudly and lunged at him.

	

	I was stopped by two strong hands. Andrew held me back.

	

	“Stop!” Andrew growled. “Jacob leave.”

	

	“Beta Andrew, no.” Jacob said. “My mate is inside, and I am not leaving.”

	

	I was growling and Leon was in full control now. I would shift and rip him into pieces if he didn’t leave.

	

	“Jacob, the mate bond between Logan and Emma is not broken.” Andrew said, squeezing me tighter. “Until Emma accepts you and you mark her, she is not your mate. She is Logan’s. And if you continue, I will not be able to hold him back. You know how possessive wolves are over their mates. And Logan is an Alpha. You are digging yourself a very deep grave by being here right now.”

	

	I was taking deep breaths. I hadn’t stopped growling.

	

	‘I am killing that fucker!’ Leon screamed. ‘He is not taking my mate! She is mine!’

	

	“Jacob, honey, I know you love her.” my mom said and stood in front of Jacob. “But you need to leave. Emma wouldn’t want to hear you two fighting when she wakes up. Amy will let you know when you can come back and see her.”

	

	“He is not going anywhere near her!” I yelled.

	

	“Logan, he is her friend.” my mom said and turned her head to give me a stern look. “She will want to see him. You can’t forbid them from seeing each other.”

	

	“Fine.” Jacob said. “I will leave. But I will come back.

	

	I growled, and he gave me an annoyed look.

	

	This pup had some balls. I was his Alpha. I could kill him for looking at me like that.

	

	He hugged Amy and kissed her cheek.

	

	“Link me when she wakes up.” he said before walking out.

	

	Andrew let me go and I ran my hand through my hair.

	

	“This pup has some balls.” I growled.

	

	“He loves her, Logan.” my mom said, walking over to sit beside Andrew. “She is his friend. I am happy she has somebody like him to protect her. He stood up to an Alpha for her. He must really love her.”

	

	I growled and narrowed my eyes at her, but before I could tell her what I thought about his love, the door to Emma’s room flung open.

	

	The nurse came running out, her eyes roaming on all of us before she stopped on Andrew.

	

	“Beta, we need your blood!” she said loudly.

	

	Andrew jumped up and ran toward the room. The nurse ran behind him, but I stopped her.

	

	“Wait!” I yelled. “What is going on?”

	

	“She lost a lot of blood.” she said, turning to me. “She couldn’t heal from all the wolfsbane. I have to go back, Alpha.”

	

	I nodded, and she ran back inside.

	

	I sat back down, leaned on the wall, and closed my eyes.

	

	There were no words to describe how I was feeling.

	

	I was afraid of losing her. I was angry. I was jealous. I needed my mate. I needed to feel her. I needed to breathe in her delicious scent. She was the only one who could calm me down right now.

	

	I felt somebody sit beside me. I opened my eyes and looked to my left.

	

	“Everything will be okay, sweetie.” my mom said and took my hand in hers.

	

	“I don’t know what I will do if she rejects me, mom.” I said quietly.

	

	“She won’t reject you.” she said with confidence. “You are her mate. She loves you.”

	

	“I haven’t been a very good mate.” I said.

	

	“No, you haven’t.” she said seriously. “But you will talk to her. You will apologize. You will do everything you can to win her back. And you will wait as long as you have to win back her trust. And most importantly, you will respect her decision. Even if she decides not to be with you.”

	

	My heart was breaking just thinking about not having Emma. My blood boiled thinking about another man touching her. My mom was right. I had to do everything I could to win her back.

	

	She was mine.

	

	

	CHAPTER THIRTY-ONE – Blood

	

	Andrew POV

	

	I walked out of the room and saw that Drake had come to the pack hospital.

	

	“How is she?” Logan jumped up and walked over to me as soon as he saw me.

	

	“They didn’t let me see her.” I said. “They took my blood and told me to wait outside.”

	

	“Fuck.” Logan sighed and ran his hand through his hair.

	

	“Where is Rolf?” I asked Drake.

	

	“In the cellars.” he answered. “We pumped him full of wolfsbane.”

	

	“Good.” I growled.

	

	The door opened and the doctor walked outside. Everybody jumped up and ran toward him. Logan almost knocked him down.

	

	“Alpha Logan, Beta Andrew.” the doctor said and took a step back from Logan.

	

	“How is she?” Logan and I asked at the same time.

	

	“We managed to stabilize her.” the doctor said. “She is still in critical condition. He pumped so much wolfsbane into her that I was really surprised to see her alive. She should be dead.”

	

	Logan and I growled loudly. My heart was beating painfully. I was so close to losing her forever. My hands were shaking, and Asher was constantly whining.

	

	“She lost a lot of blood.” the doctor continued, ignoring our growls. “He cut her deeply several times. He broke two of her ribs, and she has bruises all over her body. Due to having so much wolfsbane in her body, she couldn’t heal, and she won’t be able to for a while. We need to remove all the wolfsbane from her body in order for her to heal. I don’t think she will wake up until we do.”

	

	I didn’t know what to say. My heart was breaking. This was my fault. She was in there because of me.

	

	Logan was shaking. His mom and Amy were crying silently. Drake had a pissed-off look on his face.

	

	“There is one more exam I would like to do.” the doctor said when none of us spoke. “We could wait for her to wake up and ask her about it, but I am afraid that we are risking a lot if we don’t do it now and if we don’t take the necessary steps.”

	

	“What exam?” Logan asked.

	

	“I need your permission, Beta Andrew.” he said, looking at me.

	

	“Of course.” I said. “What do you need to do?”

	

	The doctor looked between Logan and me, suddenly nervous.

	

	“A rape kit.” he said quietly.

	

	I froze.

	

	My heart stopped beating and I couldn’t breathe.

	

	I knew that there was a chance that he touched her. I just didn’t want to think about it.

	

	Logan growled, and fur started growing on his arms. Shit.

	

	Drake ran toward him and pulled his hands behind his back.

	

	“Calm down, Logan.” Drake said. “You can’t shift here.”

	

	“Shouldn’t Logan be able to feel if somebody other than him…” Logan’s mom asked, stopping before she finished her question.

	

	He never felt anything like that. He would have told me. He would have gone crazy if he felt he was doing something like that to her.

	

	“He should.” the doctor said, eyeing Logan nervously. “But she had so much wolfsbane in her body that I am afraid he wouldn’t feel even if he killed her.”

	

	Oh, my Goddess.

	

	He had to give her much more wolfsbane than I thought. Mates can feel if the other one is killed, even if they are across the world from them, even if they rejected each other. In some cases, even if they choose another mate.

	

	How the hell was she alive?

	

	“Do the exam, doctor.” I said, growling. “Where do I sign?”

	

	“Thank you, Beta.” the doctor said. “Nurse Rose will take you to the front desk so you can sign the paperwork.”

	

	“When will we know the results?” Logan’s mom asked.

	

	“I will get one of the nurses to do the exam immediately, and I will let you know as soon as we get the results.” the doctor said and walked back inside the room.

	

	I sighed and ran my hand through my hair.

	

	“If that fucker touched her…” Logan growled loudly.

	

	“Don’t, man.” Drake stopped him. “Don’t go there.”

	

	The nurse came out and told me to follow her.

	

	She gave me a bunch of papers to sign and told me I could go back to the waiting room when I finished signing them.

	

	I walked back and sat beside Amy.

	

	“Are you okay, Beta?” she asked me with a trembling voice.

	

	“It’s Andrew, Amy.” I told her, staring at the wall. “And no, I am not okay. I won’t be until she wakes up and tells me she forgives me.”

	

	“She will, Andrew.” Amy said. “She loves you so much.”

	

	“She is all I have.” I said quietly. “I can’t lose her.”

	

	Not only could I lose her to death, but I could also lose her because of my own stupidity. What if she woke up and told me she didn’t want anything to do with me anymore?

	

	Asher was whining and growling inside my head. Just the thought of losing his sister was hurting him badly. I could feel that he was angry at me as well. He blamed me for this.

	

	And he should have blamed me.

	

	What are you thinking about? I got a link from Logan. Leon told me Asher is distraught.

	

	Not only could I lose her to death, Logan. I linked him back. I could lose her because I was a stupid man who didn’t believe her. What if she wakes up and tells me she doesn’t want anything to do with me?

	

	I know. He sighed. I am afraid of the same thing. But we are not losing her. Not to death, not to her rejecting us. We are not giving up. She is your sister and my mate. She will always be by our side.

	

	I wanted to respond, but the sound of the door opening interrupted me.

	

	We jumped up from our seats and saw the doctor walking toward us.

	

	I couldn’t ask him. I couldn’t speak the words.

	

	“He didn’t rape her.” the doctor said.

	

	I let out a breath I didn’t know I was holding. Logan sighed and clenched his fists.

	

	“Thank Goddess.” Logan’s mom said and hugged Amy.

	

	“When can we see her?” Logan asked.

	

	“Nurses are finishing up in her room.” the doctor said. “You can go inside in a few minutes. But only Alpha and Beta. We can’t risk infection while she is in critical condition.”

	

	We all nodded, and the doctor continued. “I don’t think I have to say this, but Alpha, the mate bond will help her heal, so I recommend you spend as much time with her as possible.”

	

	“Of course.” Logan said. “My mom can handle pack business until she wakes up.”

	

	Luna Gloria nodded and smiled at her son.

	

	“I can also help.” Drake added. “I am not going back to my pack until I know she will be okay.”

	

	“Thank you, Drake.” Logan said.

	

	“Beta Andrew, I recommend you spend as much time as possible with her.” the doctor said. “You are her brother, and your presence will help her.”

	

	“I wasn’t planning on being anywhere else.” I said.

	

	“Good.” the doctor nodded. “Nurse Rose will come and get you so you can go in and see her.”

	

	I sighed, and Luna Gloria gave me a hug.

	

	“She will be okay, honey.” she said. “You just watch over her like you always do.”

	

	Her words were like knives to my heart. I didn’t watch over her when she needed me most. That’s why she was fighting for her life.

	

	

	CHAPTER THIRTY-TWO – In the hospital

	

	Logan POV

	

	I started pacing around nervously. My gaze was at the door the whole time. I needed that nurse to come out and take me to my mate.

	

	“I will take care of the pack, honey.” my mom told me. “I won’t bother you unless it is an emergency.”

	

	I nodded absentmindedly. Nothing was important at this moment. I just wanted my mate in my arms. I just wanted Emma.

	

	The door finally opened, and nurse Rose came out.

	

	“Alpha, Beta, please follow me.” she said and walked back inside.

	

	Andrew and I ran inside. I could hear my mom telling me to link them when she wakes up, but I didn’t have time to answer. I rushed inside and headed straight to Emma’s room.

	

	“Alpha, wait!” the nurse called me.

	

	I stopped and turned to look at her with a menacing growl erupting from my chest. Andrew was right next to me. He was as annoyed as I was.

	

	“You need to shower first.” the nurse said as she lowered her gaze. “We can’t risk an infection.”

	

	“Shower?” Andrew asked.

	

	“Yes.” she nodded. “The doctor didn’t tell you?”

	

	Andrew and I shook our heads.

	

	“I am sorry, I didn’t know.” she said. “You will need to shower, and I will give you scrubs to change into. If Emma catches an infection, it could kill her.”

	

	I flinched at her words and glanced toward Emma’s door. My hotheaded behavior almost killed her. Fuck.

	

	“No, Rose, I am sorry.” I said and looked back at her. “I shouldn’t have growled at you. I am just on edge.”

	

	“Can you please lead us to the bathroom?” Andrew asked as calmly as he could.

	

	“It is okay Alpha, I understand.” she said with a small smile and turned around. “Follow me.”

	

	We started walking away from Emma’s room, and my heart clenched painfully in my chest. I needed to see her. I took a deep breath and tried to calm myself. I needed to shower first. I couldn’t put her in danger.

	

	Rose led us to the bathroom and handed us dark blue scrubs and a pair of new sneakers to change into.

	

	“Don’t rush.” she said. “You need to make sure you are as clean as possible. The towels are already waiting for you. I will be right outside to take you to Emma when you finish up.”

	

	Andrew and I nodded and rushed inside.

	

	I made sure to thoroughly clean every part of my body. My hands were shaking with the need for my mate, but I tried to ignore it. I needed to do this right. I couldn’t put her in danger. Not again.

	

	After I finished showering, I put on the clothes Rose gave me and stepped out of the bathroom.

	

	Rose was sitting alone. Andrew was still in the bathroom.

	

	“Alpha.” Rose said. “Should we wait for Beta Andrew?”

	

	I nodded and sat down beside her.

	

	A few minutes later, Andrew stepped outside, and I stood up immediately.

	

	Rose led us back to Emma’s room. She grabbed the doorknob, but before twisting it, she turned around to look at us.

	

	“Don’t freak out when you see her.” she said softly. “She is pale and covered in scrapes and bruises. There are a lot of needles and tubes attached to her. There is a machine to help her breathe and one to track her heart and blood pressure. Due to the blood transfusion, she will probably smell different for a while. Her normal scent will come back soon.”

	

	Andrew clenched his fists and nodded. I took a deep breath and exhaled slowly.

	

	“I am telling you this so you can prepare your wolves.” she added. “They will be protective and will want to rip those things out of her because they will think it is hurting her. Control them. Also, the state she is in will be hard on both you and your wolf. So please do everything you can to remain in control.”

	

	Andrew and I nodded, and she opened the door slowly.

	

	What I saw inside broke me.

	

	My Emma was lying in bed completely covered in bruises and cuts. There were different tubes attached to her small body. Her long, brown hair was sprawled all around her. She didn’t smell like herself. She smelled like wolfsbane, medicine, and Andrew.

	

	Leon and I hated that. We hated another male’s scent on our mate, even if it was her brother.

	

	I didn’t even hear Rose leave the room. My attention was on Emma and Emma only. But I couldn’t move. The sight of her in this state froze me completely.

	

	I did this.

	

	Andrew moved first.

	

	“Oh, Emma.” he said, his voice trembling.

	

	He walked over to her and carefully took her small hand in his. He caressed her cheek with his thumb and placed a small kiss on her forehead.

	

	“I am so sorry, Em.” he said, leaning his forehead on hers.

	

	His whole body was trembling, and I knew that it was hard for him not to shift. Asher wanted to see her and make sure she was okay. He was probably going crazy and whining right now, just like Leon.

	

	“She is so cold.” he said quietly.

	

	I forced my legs to work and walked to the other side of Emma’s bed. I looked down at the love of my life and my breath got caught in my throat. She looked so fragile.

	

	I placed my hand on hers and felt addicting tingles spread through my body.

	

	“Hi, baby.” I said quietly and leaned closer to her. “I am here. I will never leave you again. Please come back to me.”

	

	I pulled up a chair and sat down next to her. I placed her hand in mine and rubbed small circles on her palm.

	

	“I will kill them.” Andrew growled. “They will suffer.”

	

	“Yes.” I nodded, not taking my eyes off of her. “We will make them pay for what they did to her.”

	

	The door opened and the doctor walked inside.

	

	“Nurses will bring one more bed in here.” he told us. “Unfortunately, we can’t fit more in the room, so one of you will have to sleep on the couch.”

	

	“Not a problem.” Andrew said. “As long as I can stay here with her, I will sleep on the floor.”

	

	Doctor Adams gave him a small smile and walked over to the bed to check on Emma. He checked the monitors around her and wrote something down in her chart.

	

	“She is a fighter.” he smiled.

	

	“She is.” I said quietly, looking down at her.

	

	“Talk to her.” the doc said. “She can probably hear you.”

	

	Andrew and I looked up at him and nodded.

	

	He gave us a small smile and left the room.

	

	I looked back down at Emma and sighed. I just wanted her to open her eyes. I wanted to see them again. I needed to see them again.

	

	

	CHAPTER THIRTY-THREE – The fever

	

	Andrew POV

	

	“She smells like you.” Logan mumbled.

	

	“She does.” I smiled, running my fingers through her hair.

	

	“I don’t like it.” he frowned. “But I would have her smell like you forever if it meant she would live.”

	

	“She will.” I said quietly. “She is not dying.”

	

	I caressed her cheek and kissed her hand.

	

	“The doctor says you can hear us, Emma.” I said. “I need you to know how sorry I am. I was a complete idiot. I didn’t believe you, and you were telling me the truth. It is my fault this happened to you. I hope you can forgive me. You are all I have in this world and I don’t know what I would do if you left me. I love you, Em. Please don’t leave me.”

	

	I never moved my gaze from her face. Oh, Goddess, how I wished that she would open her eyes. But there was nothing. She was completely still.

	

	I placed her hand on my cheek, needing to feel her touch.

	

	“I was a terrible mate.” Logan sighed. “I rejected you without giving you a chance. And I was wrong, Emma. I was so wrong. I can’t begin to explain how sorry I am. I should have stopped her. I should have protected you. But I am not going anywhere, my love. I will not leave you again. You are mine and I hope you can forgive me. I hope you will let me be the mate you deserve.”

	

	Logan closed his eyes and took a deep breath.

	

	“I, Logan Carter, Alpha of the Crescent Moon Pack, accept you, Emma Parker of the Crescent Moon Pack as my mate and Luna.” Logan said as he opened his eyes.

	

	The machine that was monitoring her heart beeped. Her heart rate increased slightly.

	

	“She heard you.” I mumbled quietly, staring at the monitor.

	

	A huge smile spread across Logan’s face. “You heard me, love?”

	

	My gaze went back to Emma. Nothing on her face showed that she had heard him, but I knew that she did.

	

	“Goddess, Emma.” I said and leaned closer to her. “You can hear us, can’t you? Please come back. Fight. Don’t leave us. We need you.”

	

	We continued talking to her, telling her how sorry we were and begging her to come back to us.

	

	After a while, both of us were exhausted and ready for bed. We hadn’t been sleeping or eating properly since Emma went missing. I hoped to sleep a little bit better now that she was here with me.

	

	The nurses brought dinner for us, and we went to sleep after we ate. Logan got the bed, and I slept on the couch.

	

	I woke up in the middle of the night. I looked around the room, confused. Why the hell did I wake up? The room had a soft orange glow. It was coming from the bedside lamp next to Emma’s bed.

	

	I looked at my sister and saw that nothing had changed. I slowly got up and walked over to her bed. I took her hand in mine and gasped.

	

	She was so hot.

	

	My hand immediately went to her forehead and I froze.

	

	“Nurse!” I shouted and ran toward the door.

	

	I heard Logan growling behind me. “What the fuck?!”

	

	Nurse Rose came running into the room.

	

	“She is burning up!” I said as soon as she walked inside.

	

	Logan jumped out of bed and took Emma’s hand in his. He gasped loudly.

	

	“What is wrong with her?” he asked frantically.

	

	“I don’t know, Alpha.” the nurse said as she took her temperature. “Probably an infection.”

	

	My heart started beating painfully. An infection?

	

	“105.” the nurse muttered to herself.

	

	Fuck.

	

	“I will get the doctor.” she said and ran out of the room.

	

	I ran toward Emma and took her hand in mine. Her cheeks were pink from the temperature and there were a few little beads of sweat on her forehead. I used my hand to wipe them away.

	

	Logan was kissing her hand and looking at her. I saw fear in his eyes.

	

	The doctor came running inside.

	

	“Alpha, Beta.” he said. “Can you please move so I can examine her?”

	

	Logan and I growled, but moved out of the way.

	

	The doctor started examining her, checking her vitals and taking her temperature again.

	

	“What’s wrong, doc?” Logan asked, his voice trembling.

	

	He turned to look at us and sighed. “I don’t know. An infection, probably. She has been lying on the dirty floor with open wounds. We will have to test her blood to know for sure. In the meantime, I will give her a broad-spectrum antibiotic. We have to get her fever to drop.”

	

	Nurse Rose approached Emma to take her blood. As soon as she pierced the needle into Emma’s skin, Logan growled.

	

	“We need to do this, Alpha.” the doctor said.

	

	“I know.” Logan sighed and ran his hand through his hair. “I am sorry.”

	

	“It’s okay.” nurse Rose said as she finished. “It is normal for mates to behave like this. I see it all the time.”

	

	Logan gave her a small smile and she walked out of the room.

	

	“We will have the results by morning.” doc said and walked toward the door. “I will go get the medicine for her.”

	

	Logan and I nodded and walked back to hold Emma’s hands.

	

	The doctor came back quickly and gave Emma the medicine.

	

	“Try to get some sleep.” he said as he walked out. “I will wake you up when we get the results.”

	

	Logan and I nodded, not taking our eyes off of her.

	

	“You can sleep in the bed.” Logan mumbled.

	

	I raised my eyebrows. “What about you?”

	

	“I am sleeping with her.” he said and started moving wires and tubes away.

	

	I grabbed his hand, stopping him. “I don’t think that is a good idea. What if you mess something up?”

	

	“I won’t.” he said. “I will be perfectly still and you will help me with the wires. I need to hold her. And the mate bond will help her heal.”

	

	I sighed and let go of his hand. He was right.

	

	We carefully moved the tubes and wires attached to her so Logan could lay down beside her.

	

	He carefully climbed into bed beside her, and I sat on the other bed.

	

	“Wake me up if something happens.” I said as I laid down.

	

	“Mhm.” he mumbled, nuzzling his nose into her neck.

	

	I sighed and looked away. I knew that being close to Logan would help her, but I didn’t have to watch him touch my sister.

	

	

	CHAPTER THIRTY-FOUR – The infection

	

	Logan POV

	

	I kept nuzzling my nose into her neck and hair, hoping to get just a little bit of her delicious scent. But there was nothing. She still smelt like wolfsbane, medicine, and Andrew.

	

	I sighed. I would have to wait.

	

	I ran my fingers through her long, silky hair and leaned my cheek on top of her head.

	

	I just wanted her to open her eyes. I wanted her to speak to me. I needed to hear her voice. I needed to tell her that I loved her.

	

	I kissed her forehead and closed my eyes.

	

	I was awoken when the doctor entered the room.

	

	“Good morning, Alpha.” the doctor said, holding Emma’s chart in his hands.

	

	“Morning, doctor.” I yawned. “Are those the results?”

	

	“Yes.” the doctor, nodded and looked at Andrew.

	

	He was still asleep, so I carefully got off the bed and walked to him. I shook him and he opened his eyes. He jumped up immediately.

	

	“What’s wrong?” he asked. “Where is Emma?”

	

	“Right here.” I pointed at her. “She is okay. The doctor is here with her results.”

	

	He looked at the doctor and sat up straighter. “Sorry, doctor. I haven’t been sleeping well. This is the first night I managed to get some sleep.”

	

	“I understand, Beta.” the doctor said with a small smile. “No need to apologize.”

	

	“What did the results say?” I asked and walked back to Emma.

	

	“We have confirmed it is an infection.” the doctor said as he moved toward Emma to check her temperature. “We will continue the antibiotics.”

	

	“Will she be okay?” Andrew asked and stood up.

	

	“I hope.” the doctor sighed. “There is still woflsbane in her and it is keeping her from healing. It also lessens the effect of the antibiotics we are giving her, so we will have to increase the dosage.”

	

	My heart started beating painfully. I wanted to ask him a question, but I was afraid of the answer.

	

	“Can she...” Andrew started speaking before taking a deep breath. “Can she die?”

	

	My breath got caught in my throat.

	

	The doctor raised his head and looked nervously at Andrew and me.

	

	“She can.” he said quietly.

	

	Andrew and I growled loudly.

	

	No.

	

	She wasn’t dying! She couldn’t die!

	

	Asher whined, and Andrew jumped off the bed and went to Emma.

	

	“No.” he said sternly. “You are not dying, Emma. Do you hear me? You will not die. You will not leave me alone.”

	

	“I will do everything I can.” the doctor said quietly.

	

	I stood frozen. I kept staring at her beautiful face. I couldn’t lose her.

	

	“Is there something we can do?” I asked the doctor, not moving my eyes from her.

	

	“Be with her.” he said. “The bonds she has with you will help her.”

	

	Andrew and I nodded, and the doctor turned to walk out of the room. Andrew stopped him.

	

	“Doctor, I want to shift.” Andrew mumbled, caressing Emma’s hair. “Asher wants to see her. Is it safe?”

	

	The doctor turned around and scratched his neck. “It should be okay. Just be careful and call me if anything happens.”

	

	Andrew nodded, and the doctor gave him a small smile. He walked out of the room and closed the door.

	

	As soon as the doctor closed the door, Andrew stood up and walked over to the farthest corner of the room to shift. I sat next to Emma and took her hand in mine.

	

	“I am here, baby.” I whispered to her. “You are going to be okay.”

	

	I was interrupted by a whimper. I turned my head to look at Asher. He was standing in the corner of the room, his tail between his legs. He was staring at Emma and I swear I saw tears rolling down his furry face.

	

	“It’s okay, Asher.” I said quietly. “She is here, your pup is here.”

	

	Asher walked over to her and licked her face gently. He placed his head on her belly and closed his eyes. He never stopped whining. I raised her other hand and placed it on Asher’s head. He sent me a grateful look.

	

	I gave him a little smile and looked back at Emma. Her cheeks were slightly flushed because of the fever. Her eyes were shut tight. It was killing me. I just wanted to see her eyes. I wanted her to look at me. I wanted to tell her I was a stupid man, who couldn’t have been more wrong. I wanted to tell her how much I loved her.

	

	‘I want to be with mate.’ Leon whined. ‘Let me out, Logan.’

	

	‘I will, Leon.’ I told him. ‘Let Asher have some time with her. You know how much he missed her.’

	

	Leon whined loudly, but stopped pressing me to shift. ‘Okay. I will wait. But as soon as he shifts back, you are letting me out.’

	

	“I will.’ I promised him.

	

	I looked at Asher, who was still whining quietly. I felt so bad for Andrew and him. He was broken when she went missing. He loved her so much and often saw her as his child, rather than his sister. Which made sense. He wasn’t that much older than her, but he did raise her. Even when his parents were still alive, Andrew was raising Emma. His parents were often absent and busy dealing with the pack. His father, being Beta, traveled a lot with mine, and his mother helped my mother around the packhouse. Andrew had been taking care of Emma since she was a baby.

	

	Asher’s big head suddenly shot up. He looked at Emma and let out a loud whine.

	

	“What happened?” I jumped up, looking from Asher to Emma.

	

	He jumped back to the corner of the room and shifted back. Andrew grabbed the scrubs off of the floor and put them back on.

	

	He ran back to the bed and stared at Emma. He grabbed her face in his hands and kissed her forehead.

	

	“Emma?” he called her. “Emma, love, can you hear me? I am here. Your big brother is here.”

	

	I stared at him, confused. “Andrew, what the hell is going on?”

	

	“She moved her hand, Logan.” he mumbled, not taking his eyes away from her face. “She squeezed my fur lightly.”

	

	I gasped and my eyes snapped to her face.

	

	Please wake up, baby!

	

	“Emma?” Andrew called her again. “Please, love, open your eyes.”

	

	I held my breath and took her hand in mine. Sparks rushed over my skin and I held on tight. I would never let her go.

	

	“Please, baby, wake up.” I said quietly.

	

	Emma’s eyes fluttered open. Andrew and I let out small sobs.

	

	She was awake. Thank you, Goddess.

	

	

	CHAPTER THIRTY-FIVE – Awake?

	

	Andrew POV

	

	“Little one, look at me.” I managed to say through my sobs.

	

	Her eyes found mine slowly and I felt tears fall on my cheeks. I wanted to see her eyes for so long.

	

	“Hey, love.” I said quietly. “You are okay, you are safe.”

	

	She was still confused and disoriented. She blinked a few times. She wasn’t able to open her eyes fully.

	

	I turned to look at Logan. “Get the doctor.”

	

	He managed to peel his gaze off of Emma and ran to the door. He opened them and I heard him shouting for the doctor to come immediately.

	

	I looked back at Emma, who was looking at me confused through her half-opened eyes. I never let go of her face.

	

	“You are at the hospital, little one.” I told her slowly. “You are safe. She can’t hurt you anymore.”

	

	Before I could say anything else, the doctor ran into the room.

	

	“Beta, I need to check her.” he told me. “Please take a step back.”

	

	I looked back down at her and reluctantly let her go. I stood next to Logan, not taking my eyes away from her. Logan was shaking slightly, his eyes never leaving her either.

	

	“Emma.” the doctor called her loudly. “Emma, it is doctor Wren. Can you hear me, honey?”

	

	She didn’t answer him. Her eyes started darting around the room, like she was searching for something or someone. Her breathing started to pick up, her chest falling up and down rapidly.

	

	I clenched my fists in fear and Logan growled.

	

	“Emma, honey.” the doctor tried again. “It is okay. You are safe. You are in the pack hospital.”

	

	She finally managed to look at him.

	

	“Hey, Emma.” he said softly. “Do you know who I am?”

	

	She opened her mouth to speak, but nothing came out.

	

	“It is okay, Emma.” doc said. “You can just nod for now, okay?”

	

	She shook her head slightly and tried again. She was so quiet that I couldn’t hear her even with my wolf hearing.

	

	“Andrew?” the doctor repeated what she had said. “He is right there, Emma.”

	

	My heart started beating faster. She was asking for me? I quickly ran back to her and took her hand in mine.

	

	“Can you tell him I am not a rogue...” I heard her say quietly.

	

	She was struggling to get the words out of her mouth. If I wasn’t standing right next to her, I probably wouldn’t have even heard her.

	

	“I don’t want him to hate me...” she added.

	

	Logan gasped behind me.

	

	My heart clenched painfully. She thought that I hated her. She thought that I believed Sienna. I squeezed her hand tighter, hoping to get her attention. I wanted to speak, but the lump in my throat was too big.

	

	“You can tell him that yourself, Emma.” the doctor said gently. “Look to your left, sweetie. Your brother is here.”

	

	But she didn’t.

	

	Her eyes closed again, her head falling to the side. The machines around her started beeping.

	

	“Emma!” Logan and I screamed.

	

	Logan moved and pushed past me, grabbing her face in his hands.

	

	“Emma, baby, no!” he screamed. “Come back!”

	

	I didn’t even hear the doctor move. He was checking the monitors and screaming for the nurses to come into the room.

	

	I couldn’t hear what he was saying. My eyes were on my sister. Her beautiful eyes were once again closed.

	

	The doctor’s face came into my view. I could see him speaking to me, but I couldn’t hear what he was saying. I knew it must be important, so I tried to focus and listen.

	

	“...move so we can help her.” I heard him say.

	

	I blinked and focused harder.

	

	“Beta.” he yelled. “Beta, you need to move. You and Alpha need to move so we can work.”

	

	I snapped out of my daze and grabbed Logan’s shoulders. I started pulling him away and he started trashing against my hold. He was growling loudly, and canines flew out of his mouth. He turned around and dug his canines deep into my arm. I didn’t even flinch. My focus was on Emma, and Emma only.

	

	“Logan, they are helping her.” I said firmly. “You need to calm down.”

	

	He was breathing heavily. My blood was dripping down his chin. His eyes were completely black and focused on Emma.

	

	I kept my arms firmly around his shoulders and watched them work. They were rushing around, looking at the machines, poking Emma with different needles.

	

	It felt like forever before the doctor finally turned to look at us. Logan’s growls never quieted down.

	

	“Her blood pressure dropped dangerously.” the doctor said. “We managed to stabilize it, but she needs to rest. She is not going to wake up for a while. I am surprised that she woke up when she did. There is still so much wolfsbane in her.”

	

	I swallowed down a sob and nodded. “Thank you, doctor.”

	

	“Please, Beta, call me Wren.” he said with a small smile, walking toward the door. “Call me if anything changes.”

	

	I nodded and turned back to look at my sister. I still had my arms wrapped around Logan. He stopped growling, but his breathing still hadn’t calmed down. He tapped my arms lightly, and I let him go.

	

	He walked over to Emma, taking her hand in his and placing a kiss on her forehead.

	

	“Come back to me, baby.” he mumbled, leaning his forehead on hers.

	

	I walked to the other side of her bed and sat down. I took her other hand in mine and started playing with her fingers.

	

	Logan looked at me and sighed. His eyes darted to my arm, and I saw him tense up.

	

	“Fuck.” he mumbled. “Did I do that?”

	

	I nodded. “Don’t worry. It’s healed already.”

	

	“Fuck, man. I am so sorry.” he sighed, running his hand through his hair.

	

	“It’s okay.” I said. “I would probably do the same if you were holding me back.”

	

	Logan looked back at Emma. “She thinks we hate her.”

	

	I nodded, swallowing a huge lump in my throat. Logan kissed her hand and placed it on his cheek, leaning into her touch.

	

	I came closer to her, moving a strand of her hair from her face. I already missed her eyes.

	

	“I know you can hear me, love.” I said to her. “You are not a rogue. I don’t hate you. I could never hate you. You are the most important thing in my world. You are my pup. I love you and I will be here when you open your eyes again.”

	

	

	CHAPTER THIRTY-SIX – In the dark

	

	Emma POV

	

	This was the longest time I had spent in the dark. Or at least I thought it was. What did he do to me? Usually, I would wake up by now.

	

	I couldn’t hear Eliza, but I did hear my brother and Logan talking to me. They were telling me things I really wanted to hear, but I knew it couldn’t be true. I knew that I was dreaming. They weren’t looking for me. They thought that I was a rogue and they moved on. Sienna was right. I was just a burden. They would finally be free when I die.

	

	I dreamt about doctor Wren as well. I wondered why? I mean, I always liked him. We became good friends when I started volunteering at the hospital. But I really didn’t understand why I’d dreamt of him. I remembered him talking to me, telling me something that I couldn’t understand. I took the opportunity to tell him that I was not a rogue. I asked him to tell Andrew not to hate me. I was aware it was a dream, but it somehow made me feel better.

	

	I’d dreamt about Asher as well. Oh, Goddess, how much I missed him. He was the best wolf there was. He was the best brother there was. I dreamed about touching his soft fur, and it was the most joyful dream I'd had in a long time. It hurt so much to know that Asher hated me. I just wished that I could tell him the truth. I wished that I could feel his body wrapped around mine just one more time. He always used to do that when I was cold. He would wrap himself around me to keep me warm. He would lick my face while I whined and protested. He would ignore my protests and grin at me playfully. I missed him a lot.

	

	I could hear Andrew’s voice telling me that I was not a rogue. He told me that he would be next to me when I woke up.

	

	My mind was playing games with me.

	

	He won’t be next to me. He was back home, planning a Luna ceremony for Sienna.

	

	When I woke up, Rolf would be with me. He would tell me how much my brother and my mate hated me. He would tell me that Sienna was a new Luna now. He would tell me that Logan marked her. He would finally be able to kill me.

	

	But why wasn’t I waking up? I should have been awake by now, right?

	

	This time, the darkness was different. Was I dead already?

	

	But if I was, why couldn’t I see my parents? Why couldn’t I move? Was this what death was? Was I going to spend eternity in the dark? What did I do to deserve this? Was I such a horrible person?

	

	I felt my heart breaking into a million tiny pieces. I thought that I was crying, but I couldn’t be sure. I couldn’t feel my body. I couldn’t move my arms or legs.

	

	I was trapped in the dark and I didn’t think I would ever be able to leave.

	

	I would spend eternity here, thinking about all the things I’d done wrong.

	

	Like the time when I was seven and hid in the tree-house. Mom and dad were away on a trip with Alpha and Luna. Andrew was fourteen at the time, and mom and dad thought he was old enough to leave us alone for a couple of days. I thought it would be fun to hide from him. He was so angry when he finally found me. I guess that was one of the reasons why I was here.

	

	I guess I earned myself a place in this darkness by sneaking out of the house with Amy and Jacob. I would lie to Andrew. I would pretend to be asleep and then leave through my bedroom window to hang out with Amy and Jacob at our hidden cave.

	

	I was here for each and every time I was angry at Andrew. He gave his life away to raise me. I should have been more grateful. I should never have been angry at him because he didn’t believe me about Sienna.

	

	Did rejected wolves came here? I wasn’t a good enough mate. I wasn’t a good enough wolf. This was my punishment for that. I couldn’t give Logan what he needed. He had to throw away the Goddess’ gift because of me. I was surely being punished for that. It was my fault that he had to do it. If I was stronger, he wouldn’t have to reject me.

	

	I was being punished for rejecting Jake. I hurt his feelings and I deserved this. He wanted to take me as a chosen mate, and I refused. He was hurt because of me.

	

	I was being punished for each and every time I put myself first. There were times I couldn’t volunteer at the hospital because I had a training session or I had to study for exams. I shouldn’t have done that. I should have gone to the hospital and help.

	

	How could I forget all the horrible things I said about Sienna? I called her a bitch numerous times. I talked badly about her. I tried to ruin her relationship with my brother and Logan. I shouldn’t have done that.

	

	I’d done a lot more things that I deserved to be punished for. I ate snacks before dinner, even though I knew it was forbidden. I faked being sick a couple of times so I wouldn’t have to go to school. I tried alcohol at a party once. I drove Andrew’s car without a permit once. I kissed Logan even though he had already chosen Sienna as his mate.

	

	The list just went on and on.

	

	The more I thought about it, the more tears fell from my eyes. Or at last that’s what I thought.

	

	I still couldn’t move or feel my body. I just felt like I was crying because my soul was being ripped to pieces.

	

	I was hoping to see my mom and dad once I died, but I guessed that would not happen. I had a lot to pay for, and I would be trapped in the dark forever. I would be alone here forever.

	

	If I could find my voice, I would sob and scream. But, like my body, my voice was gone too.

	

	

	CHAPTER THIRTY-SEVEN – Wake her up

	

	Logan POV

	

	It had been a few hours since Emma woke up and fell back asleep again.

	

	I was sitting on a chair next to her bed, holding her hand in mine, letting the sparks and tingles soothe me. Andrew was asleep with his head on her belly.

	

	I couldn’t sleep. I couldn’t keep my eyes away from her face, hoping that she would open her eyes again. I memorized everything about her. I memorized how her lashes were so long that they touched her cheek slightly, how her lips were full and perfectly shaped, how her cheeks were tinted pink and soft. I just needed her to open her eyes so that I could memorize them as well. I wanted to know each and every color and fleck her eyes held. Not that I didn’t know already, but I wanted to be reminded. I wanted to see it again.

	

	I was playing with her fingers and I must’ve zoned out because when I focused on her face again, there was something new, something that wasn’t there before.

	

	Tears.

	

	My breath got caught in my throat and my heart tugged painfully in my chest. She was crying. My baby was crying.

	

	I moved so fast that the room was nothing but a blur. I held her face in my hands and wiped her tears away with my thumbs.

	

	“Emma, baby, wake up, please.” I told her, my voice trembling.

	

	My movements woke up Andrew. He lifted his head and looked at me, confused.

	

	“She won’t be waking up for a while, Logan.” he mumbled. “You heard what the doctor said.”

	

	“She is crying, Andrew.” I said quietly, not moving my gaze from her face.

	

	I could feel Andrew tense up. He gasped, and he was up in a second. The tears were still falling down her cheeks faster than I could wipe them away. Whatever she was dreaming about was hurting her.

	

	“Emma.” Andrew called her. “Wake up, please.”

	

	I caressed her cheeks with my thumbs, sending pleasurable shivers down my body.

	

	“Little one, please,” Andrew spoke again. “Wake up. I am here. I will never leave you.”

	

	He was squeezing her hand a little too tightly. I was afraid that he was going to hurt her. I tried to remove his grasp on her hand, but he growled at me. If he wasn’t my best friend, I would have killed him for growling at his Alpha.

	

	“You are hurting her, Andrew.” I said angrily.

	

	He looked down and immediately let her hand go.

	

	“Fuck.” he mumbled, taking her hand into his again. “I am sorry, Em.”

	

	I looked back at her. Her tears still haven’t stopped. My heart tugged painfully, and Leon let out a loud whimper.

	

	“Emma, baby, please wake up.” I whined, placing a kiss on her forehead. “You are dreaming, baby.”

	

	I looked at Andrew. He was distraught. His eyes were wide and filled with unshed tears. He was kissing Emma’s hand repeatedly. His eyes never left her face.

	

	“Emma, please wake up.” Andrew mumbled as he closed his eyes, placing her hand on his cheek. “You are dreaming, little one. You are safe. Please wake up.”

	

	I looked back at her and gasped. Her eyebrows were scrunched together. She shut her eyes even tighter before trying to open them.

	

	“Emma!” I yelled, grabbing her face.

	

	Andrew opened his eyes and gasped.

	

	Emma finally managed to open her eyes. She was looking at me confused. My heart was beating impossibly fast, and I sobbed loudly.

	

	“Emma, baby, you are okay.” I managed to say. “You are safe, baby. I am here. Andrew is here.”

	

	She moved her gaze from me to Andrew. She furrowed her eyebrows and blinked a few times.

	

	“Little one.” Andrew called her by his nickname for her as he moved my hands away from her face. “I am here. You are safe.”

	

	He cupped her cheeks and kissed the top of her head, breathing deeply.

	

	I heard the door open. Doctor Wren came inside. He was surprised when he saw Emma awake. He walked over to the bed and peeked over Andrew’s shoulder.

	

	“Beta, can you move, please?” Wren asked.

	

	Andrew growled. I carefully pulled him back, grabbing his arms.

	

	“Andrew, he will help her.” I said as calmly as I could. “I will let you back to her soon, okay?”

	

	Andrew let me pull him away. Emma’s eyes never left him. He was breathing heavily. When I was sure he wouldn’t run back to her, I let go of his arms.

	

	“Emma?” Wren called her.

	

	She turned her head to look at him, her eyebrows furrowing.

	

	“Hi, Emma.” Wren smiled. “Do you know who I am? Do you know where you are?”

	

	She was looking at him, confused. Her eyes darted back to Andrew.

	

	“Do you know who he is?” Wren asked, looking at the machines around her.

	

	Emma nodded, not moving her gaze from Andrew. A quiet sob escaped him.

	

	“Can you talk, Emma?” Wren asked, looking back down at her. “Do you want some water?”

	

	She nodded again, not looking away from Andrew, who started shaking slightly. He was gulping constantly, and his fists were clenched.

	

	Wren picked up the glass, filled it with water, and slowly brought it up to Emma’s lips. She moved her gaze away and looked down at the glass.

	

	“Take small sips, okay?” Wren instructed.

	

	She did what he said. When she finished drinking, she leaned her head back on the pillow. She closed her eyes and took a deep breath.

	

	“Can you answer some questions for me, Emma?” Wren asked her.

	

	She nodded and opened her eyes to look at him.

	

	“Do you know who I am?” Wren asked her, smiling.

	

	“Yes.” she said quietly. “Doctor Wren.”

	

	Her voice sent shivers down my spine. Goddess, how much I missed hearing her voice.

	

	“Good, Emma.” he smiled brightly. “You are doing great. Do you know where you are?”

	

	She furrowed her eyebrows and looked around the room. Her eyes stopped on Andrew and me. She shook her head.

	

	“You are in the pack hospital, Emma.” Wren said, looking at Andrew and me over his shoulder.

	

	“I am not dead?” Emma mumbled, looking back at Wren.

	

	Andrew and I growled loudly, making her snap her gaze back toward us. My heart was beating a mile a minute. Andrew was shaking uncontrollably.

	

	“You are not dead, Emma.” Wren said calmly, shifting her focus from us to him. “You were asleep for a long time. I didn’t expect you to wake up yet.”

	

	She looked at the machines surrounding her. Wren smiled down at her, taking a seat on the chair next to her bed.

	

	“I would tell you your vitals, but I know you can read them yourself by now.” he smiled at her.

	

	She nodded and I was confused. What did he mean by that? How did she know how to read those machines? I looked at Andrew, wanting an explanation from him. I tried mind-linking him, but he was blocking everyone out. His sole focus was on Emma.

	

	“Do you know what happened to you, Emma?” Wren asked her carefully.

	

	Her eyes widened with fear, and I didn’t need the machine to tell me that her heart rate picked up. I could hear it clearly.

	

	

	CHAPTER THIRTY-EIGHT – Finally awake

	

	Andrew POV

	

	My heart clenched painfully when I saw the fear in her eyes. My legs moved on their own, and before I knew it, I was standing next to her bed, cupping her face.

	

	“You are safe, Emma.” I said, looking at her wide eyes. “She can’t hurt you anymore.”

	

	The fear in her eyes turned to confusion. I furrowed my eyebrows. Why was she confused?

	

	“You didn’t believe her?” she asked quietly as she removed my hands from her face.

	

	My heart broke when she rejected my touch. She hated me. My sister hated me. I gulped and blinked the tears away.

	

	“I will let you talk.” Wren said, making me look at him. “I will be back later to do some tests. Call me if anything happens.”

	

	I nodded and turned back to look at Emma. She was still looking at me, confused. I hesitatingly took her hand in mine. I was so fucking scared that she would pull away. But she didn’t. I relaxed slightly.

	

	As soon as Wren left the room, Logan came to stand on the other side of her bed. She looked at him, furrowing her eyebrows.

	

	“Hello, love.” Logan said as he sat down in a chair next to her bed. “I missed you so fucking much.”

	

	He took her other hand in his and kissed it. She shivered at the touch.

	

	“I am so sorry, Emma.” I started talking. “I am a terrible brother. You were telling me about her all along, and I never believed you. It is my fault that this happened to you.”

	

	I buried my face in my hands, letting out a quiet sob. I really was a terrible brother. She almost died because I was stubborn.

	

	I felt Emma pulling on my hands, removing them from my face. I looked at her and saw tears in her eyes.

	

	“It wasn’t your fault, Andrew.” she said, taking my hand in hers. “Please don’t blame yourself.”

	

	I sobbed and pulled her to me carefully. I wrapped my arms around her small frame and buried my nose in her hair.

	

	“I love you, Emma.” I said. “I love you so much. I will never let anything or anyone hurt you. You are my pup and I will be the brother you deserve.”

	

	“I love you too.” she mumbled into my chest.

	

	I reluctantly let her go. She looked up at me and gave me a little smile. Her cheeks were wet from crying so I used my thumbs to gently wipe them.

	

	I looked at Logan. He was staring at Emma with love and adoration.

	

	“Baby.” he said quietly, making Emma look at him.

	

	“I am sorry, Emma.” he continued. “I am an idiot. I never should have rejected you. You are the strongest person I know. I am lucky to have you as my mate and Luna. I hope you can forgive me and accept me.”

	

	She looked down and pulled her hand out of his. I could see the pain flaring in his eyes.

	

	“I will need some time, Logan.” she mumbled quietly.

	

	He gulped and clenched his fists. “Of course, baby. I understand. I just want you to know that I won’t give up. I am going to prove to you how much I love you.”

	

	She looked up at him. “Thank you for giving me time.”

	

	“Anything you need, baby.” he smiled and grabbed her hand.

	

	She nodded at him and looked at me. “Can I be alone for a little while?”

	

	My heart clenched painfully. Logan growled.

	

	“Why?” I asked quietly. “I don’t think it’s a good idea.”

	

	“I need to think.” she mumbled. “And I will be okay.”

	

	I was reluctant to leave her alone. Something could happen. Her blood pressure could drop again. Her fever could come back again. What if somebody entered the room and took her away from me again? The Rogue King was still out there. Did he know about her already?

	

	“I don’t know, Emma.” I said after a few moments of silence. “Something could happen.”

	

	“Please, Andrew.” she said. “Nothing will happen. I will be okay.”

	

	I looked at Logan, and I could see that he was dead set against it. His arms were crossed over his chest and he was tense.

	

	“Fine.” I huffed.

	

	Logan’s eyes snapped toward me. “Are you insane?”

	

	“Maybe.” I sighed. “But I will come back, Emma. I will take a quick shower and I will eat something. I will be back in 30 minutes tops.”

	

	Emma nodded immediately. Logan growled. I looked at him and motioned for him to follow me.

	

	“I am not leaving her.” he growled at me.

	

	“Logan, please.” Emma said quietly. “I need some time alone. Go with Andrew. Take a shower, eat something. I will be okay.”

	

	He looked at her and growled again. He was battling with himself. He wanted to give Emma some space, but his mate instinct was to stay with her. His jaw kept twitching, and he was clenching and unclenching his fists repeatedly.

	

	“Logan, come on.” I said. “She will be okay and we will be back soon.”

	

	He looked at me and nodded stiffly. “30 minutes and we are back.”

	

	“Yes.” I nodded. “Not a minute longer.”

	

	“Thank you.” Emma said as she laid back down on the bed.

	

	Logan and I started to walk toward the door. We were both very reluctant to leave her alone. I kept glancing back at her, and my heart was beating a mile a minute. What if I was making a mistake? What if something happened?

	

	I grabbed the door knob with a shaky hand. I opened the door and took one last look at Emma. She smiled at me. I tried to smile back at her, but my face was stuck. I was too worried to give her even a fake smile. I closed the door behind us and took a deep breath.

	

	Logan sat down on the chair in the hallway. He placed his head in his hands and groaned.

	

	“She hates me.” he mumbled, his voice breaking.

	

	“She doesn’t hate you, Logan.” I said, sitting down next to him. “She needs time. It is understandable. You did a stupid thing, and I would be surprised if she had forgiven you immediately.”

	

	He raised his head and looked at me. “You are right. But my heart is breaking, man.”

	

	“She will come around, man.” I smiled. “You are her mate. She just needs time.”

	

	Logan nodded and looked back down at his lap. “I am not moving from here. I hope you know that.”

	

	I chuckled. “I wasn’t planning on leaving here. Don’t worry.”

	

	“I want to go back inside.” he mumbled, looking at the door to her room.

	

	“Me too.” I sighed. “But we said 30 minutes. We will go back in 30 minutes.”

	

	Logan sighed and leaned his head on the wall.

	

	I kept my gaze on the door. My whole life was inside that room. There was no fucking way I was moving an inch from here.

	

	

	CHAPTER THIRTY-NINE – Confused

	

	Emma POV

	

	What the hell was going on? Was I really awake? Was this really happening?

	

	This couldn’t be real, right?

	

	I was imagining it.

	

	Yes. I was still dreaming or I was dead and my mind created this world where I was safe with my brother. Because it didn’t make any sense for all of this to be true. Why would my brother believe me all of a sudden? Why would Logan accept me now? It wasn’t like I had gotten any stronger. On the contrary, actually. I was even weaker now. I’d lost weight and my whole body was in pain. I couldn’t feel Eliza. I was useless.

	

	But why was I imagining myself in a hospital and not at home in my bed? That would have definitely been better.

	

	I was staring at the door, barely breathing.

	

	What do I do? Could I go outside? Could I even move?

	

	I really wanted to find my parents. Would I be able to see them here? I should, right? If my mind created this place, I should be able to see my mom and dad.

	

	But before I could move, the door to my room opened and doctor Wren walked inside.

	

	His smile disappeared from his face as soon as he saw me. He hurried toward my bed and looked at the machines surrounding me. He was looking at them for a while before checking my IVs. He finally looked down at me.

	

	“What’s wrong, Emma?” he asked, sitting down on the chair next to my bed. “You looked like you were going to pass out when I walked inside.”

	

	Could I tell him? Could I ask him about my parents? If I imagined him and created this place in my mind, he would be able to help me, right? I was staring at him, nibbling on my bottom lip, trying to decide if I should say something. Would he think that I was crazy?

	

	“Emma?” he called me, taking my hand in his.

	

	“Could I...” I started talking, stopping to take a deep breath. “Could I see my parents?”

	

	The doctor’s eyes widened and he was staring at me, speechless. I furrowed my eyebrows. Why was he staring at me like that? Did he not know them?

	

	“Emma, honey...” the doctor spoke after a few minutes of silence. “Your parents are gone. They died in a rogue attack about 8 years ago.”

	

	I felt tears dripping down my cheeks. I really thought that I would be able to see them here. A quiet sob escaped me and I buried my head in my hands.

	

	I heard the door to my room open and two sets of footsteps ran toward me.

	

	“Emma!” I heard Andrew’s panicked voice.

	

	He wrapped his arms around me and pulled me into his lap. I buried my face in his chest while he rubbed my back soothingly.

	

	Logan’s hand rested on my thigh, sending shivers up and down my body.

	

	“What happened, baby?” Logan asked, his voice trembling.

	

	I didn’t answer. I couldn’t. I pressed myself closer to my brother. His arms around me tightened, and he kept kissing the top of my head.

	

	“Wren?” I heard Logan’s voice. “What the hell happened?”

	

	Doctor Wren cleared his throat before answering. “She asked if she could see her parents.”

	

	I felt Andrew tense under me. I could hear his heartbeat quicken.

	

	“Emma, baby, you don’t remember what happened?” Logan asked me, rubbing my thigh gently.

	

	“I remember.” I said quietly. “I just thought I would be able to see them here.”

	

	I could feel Andrew taking a deep breath. I couldn’t see his face. I kept my head buried in his chest.

	

	“Where do you think you are, Emma?” I heard doctor Wren’s voice after a few minutes of silence.

	

	“I don’t know.” I shrugged. “But I know that I am dead.”

	

	The gasps and growls that followed startled me. I flinched and looked up. Logan was furious. Andrew had tears in his eyes. Doctor Wren was looking at me worriedly.

	

	Andrew placed a finger under my chin, turning my head so I could look at him.

	

	“You are not dead, Emma.” Andrew said quietly, cupping my cheeks. “You are alive and you are home.”

	

	I furrowed my eyebrows. How the hell was that possible? Sienna’s story was very believable. I did insult her. I never liked her. Logan and Andrew had to believe her. Andrew had to believe that I had become a rogue. There was no way he would look for me. He hated rogues, and he would hate me if I became one. Why would he look for me? Why would he save me?

	

	“Why would you think that you are dead, baby?” Logan asked me, his voice breaking.

	

	“Because you saved me.” I mumbled so quietly I would be surprised if they heard me.

	

	Judging by the growling that followed, they did hear me.

	

	Andrew started shaking underneath me. Logan started running his hands through his hair, pulling on it forcefully. Doctor Wren looked down at his lap, sighing quietly.

	

	“Why wouldn’t we save you, Emma?” Andrew asked me, his voice trembling.

	

	I looked at him, confused. “Why would you? Sienna told me that I was a burden. She told you that I had become a rogue. You hate rogues. Why would you look for me? Why would you save me? It doesn’t make sense.”

	

	Logan’s growl was so loud I had to cover my ears. Andrew pulled me to his chest and wrapped his arms around me tightly. He was sobbing and mumbling something that I couldn’t understand.

	

	“I will kill her!” Logan growled loudly. “I will rip her to pieces!”

	

	My eyes widened. Was he talking about Sienna?

	

	Andrew cupped my cheeks and raised my head so I could look at him. He had tears streaming down his face, and it broke my heart.

	

	“Emma, we know she lied.” he said, his voice trembling. “We know what she did to you. We know the truth and she will be punished.”

	

	Logan reached out for me, but Andrew stopped him from moving me. Logan sighed and wrapped his arms around my upper body.

	

	“You are alive, baby.” Logan said, burying his nose in my neck. “You are safe. She can’t hurt you anymore.”

	

	My whole body shivered from the tingles and sparks created by the mate bond. Every pain in my body disappeared. I felt calm and peaceful in his arms.

	

	But I couldn’t let myself feel that way. He rejected me. He didn’t want me.

	

	I pulled back and he let go of me. My body burned in pain as soon as his skin left mine.

	

	“I love you, Emma.” Andrew said, pulling me back into his arms. “Even if you did become a rogue, I would never stop looking for you. I could never hate you.”

	

	I leaned my head on his chest and closed my eyes. I was exhausted.

	

	

	CHAPTER FORTY – The first visit

	

	Andrew POV

	

	My heart was pounding like crazy. It felt like it was going to jump out of my body any second.

	

	She actually thought she was dead. She didn’t think it was possible for us to search for her. She thought we hated her.

	

	I looked down at my pup and tightened my hold on her. I felt her relax into my embrace.

	

	“Sleep, little one.” I mumbled as I kissed the top of her head. “I love you.”

	

	I leaned back on the headboard and placed Emma on my chest. I rubbed small circles on her back, hoping it would put her to sleep. It always worked when she was little.

	

	“I would like to give her something to help her sleep and another dose of antibiotics.” Wren said. “She still has wolfsbane in her body and the infection isn’t gone yet. She needs rest. She will be less confused when she wakes up.”

	

	I nodded, not moving my gaze from my sister. I could feel her even breaths on my chest, indicating that she had fallen asleep.

	

	I looked up at Logan. He was staring at Emma. I could see pain and anger clearly written on his face. His fists were clenched tightly, and his nostrils were flaring.

	

	“I am going to kill her.” he growled. “I will rip her to fucking pieces!”

	

	I covered Emma’s other ear, the one that wasn’t pressed up against my chest. I was afraid his growls would wake her up.

	

	“Logan.” I said sternly. “You will wake her up.”

	

	His eyes snapped toward Emma and softened immediately. He unclenched his fists and took her hand in his.

	

	“I am so sorry, baby.” he mumbled quietly.

	

	I looked down at her and she looked so peaceful. I wish she would always be this way. I wish I could take away all the pain. I wish I was the one Sienna hurt. My Emma should never have gone through that.

	

	“Alpha, Beta, you can leave for a while.” Wren told us. “I gave her something to help her sleep, so she won’t be waking up for a few hours.”

	

	“I am not leaving her.” Logan and I both growled at the same time.

	

	“I know it’s hard.” Wren sighed. “But it will do you good. Go take a shower, eat something, change your clothes. She will never know that you left.”

	

	I glanced at Logan. He was staring at Emma, kissing her hand repeatedly.

	

	“I wouldn’t mind visiting Sienna.” I mumbled quietly as I kissed the top of Emma’s head.

	

	Logan looked at me and smirked. “That sounds a lot better than showering.”

	

	Doctor Wren looked up from the chart he was reading. “You will still have to shower before coming back.”

	

	“Of course, Wren.” Logan looked up at him. “We will have to take a shower after we are done.”

	

	Wren smirked and looked back down at the chart. “Throw a couple of punches for me.”

	

	“Will she be safe here?” I asked nervously. “I am afraid to leave her alone.”

	

	“Don’t worry, Beta.” Wren looked up at me and smiled. “She is safe here.”

	

	“I mind-linked four of our best men.” Logan said. “Two of them will be stationed in front of her door and the other two at the entrance to the pack hospital.”

	

	I nodded and looked back down at Emma. She was sleeping peacefully.

	

	“I will be right back, little one.” I mumbled and ran my hand through her hair.

	

	Logan kissed her hand again and stood up.

	

	I lifted Emma carefully and placed her down on the bed. I covered her up and kissed her forehead.

	

	I turned to Logan. “Let’s go.”

	

	“If something happens, link us immediately.” Logan said to Wren.

	

	“Don’t worry, Alpha.” Wren nodded as he followed us out of the room. “She will be okay, but if anything changes, you and Beta will be the first to know.”

	

	Logan and I nodded and hurried out of the hospital.

	

	The members of our pack kept looking at us worriedly. I am sure that everybody knew what happened with Emma. However, nobody dared ask us a question. I am sure that the pissed-off look on our faces stopped them from talking to us.

	

	The first person we saw once we arrived at the packhouse was Drake.

	

	“How is she?” he asked, hurrying toward us.

	

	“Not now, Drake.” Logan growled. “We are here to see Sienna.”

	

	Logan continued walking toward the entrance to the cellars.

	

	Drake looked at me. “Is she okay?”

	

	I sighed. “She will be. She is sleeping.”

	

	I wasn’t in the mood to talk. I was in the mood to beat the shit out of Sienna.

	

	Drake and I followed Logan. He opened the door to the cellars so forcefully that he broke the hinges.

	

	“Fix it.” I ordered the guard who was standing at the entrance, looking at us with wide eyes.

	

	He gulped and nodded. I ran after Logan, who was standing in front of the door to the interrogation room. He was digging through his pockets, searching for the key to the room.

	

	The guard standing in front of the door eyed him nervously.

	

	“Did anyone enter the room?” I asked him.

	

	“No, Beta.” the guard shook his head. “Alpha ordered us not to.”

	

	I nodded and looked at Logan. He found the key and he was unlocking the door.

	

	The smell inside the room was awful. I could smell dried blood and urine. It almost made me throw up.

	

	Sienna was tied to the chair with her head on the table. When she heard the door open, she looked up at us. Her eyes were puffy and red. Her hair was a mess and there was dried blood smeared all over her face.

	

	I smirked. It was a very pretty sight to see.

	

	“Is the bitch dead?” she asked, smirking up at us.

	

	I growled, and Logan chuckled darkly. He walked to her slowly, bending down to look her in the eyes.

	

	“She is alive and safe.” he said slowly. “Your plan failed.”

	

	Sienna’s eyes widened, and a growl escaped her. She looked frantically from Logan to me, trying to see if we were lying to her.

	

	“No!” she screamed. “You are lying!”

	

	“We are telling you the truth.” I said, faking calmness. “She is back home where she belongs, and we are here to start the first of many torture sessions you will have to endure before I let you die.”

	

	Logan chuckled darkly. “We are going to have so much fun.”

	

	Sienna’s breathing picked up. She kept glancing from Logan to me. I could see fear in her eyes, and it only made me happier.

	

	“You can’t do that!” she yelled. “I am your friend! I am your chosen mate, Logan!”

	

	“Are you shitting me right now, Sienna?” Logan chuckled darkly. “I couldn’t have been more wrong when I chose you over Emma. I was a complete idiot. But I am about to make up for that. Starting with torturing the shit out of you.”

	

	Sienna’s fearful eyes snapped at me. “Andrew, please help me! I am your best friend! We grew up together! Think about all the happy memories we have together!”

	

	I laughed aloud. “You took away all of those memories the moment you decided to hurt my sister.”

	

	Sienna gulped loudly, and a satisfying smirk spread across my face. I was ready to enjoy her screams for the next couple of hours.

	

	

	CHAPTER FORTY-ONE – Relieved

	

	Logan POV

	

	I’d never been more relieved in my life than the moment I left the interrogation room drenched in Sienna’s blood.

	

	Her screams were music to my ears. Her tears made me the happiest I’d ever been.

	

	I really was a sick motherfucker.

	

	But I would be whatever the fuck I needed to be to avenge my mate.

	

	“You need to give her some food and water if you want to keep her alive.” Drake said as he closed the door to the room.

	

	I pulled the key out of my pocket and locked the door.

	

	“Give her something to eat and drink.” I said, turning to the guard. “If she refuses, shove a tube down her fucking throat.”

	

	I turned around, not waiting for the guard’s response.

	

	“Are you going back to the hospital?” Drake asked.

	

	“As soon as we take a shower.” Andrew answered.

	

	My friend was a sick son of a bitch. He enjoyed torturing Sienna even more than I did. The way he carved words into her skin was brutal to watch. He was smiling the entire time. If I didn’t know him like I did, I would be terrified of him in that moment. He looked feral. There wasn’t a place on his body that wasn’t covered in blood. Her blood even got into his mouth, making it look like he bit her. It was crazy to watch. But it made me happy because I knew that he would do absolutely anything for my mate. I knew that she would always be protected by him, and that is the most important thing.

	

	“I need to talk to both of you before you leave.” Drake said.

	

	“No.” Andrew growled. “I’m going back as soon as I can.”

	

	“It’s important, Andrew.” Drake sighed. “It’s about the Rogue King.”

	

	I clenched my fists and growled. “What about him?”

	

	“Does he know about her?” Andrew asked frantically.

	

	“Shower and then we will meet in Logan’s office.” Drake said, walking away from us.

	

	“Drake!” Andrew yelled after him.

	

	Drake ignored him and continued walking.

	

	“Fuck!” Andrew screamed and ran his hand through his hair.

	

	“Andrew, is okay.” I said, trying to sound calm. “Go take a shower and meet me in my office.”

	

	“Okay?!” he screamed. “It’s not fucking okay, Logan! She is in danger! Somebody is trying to take her away from me again!”

	

	I grabbed his shoulders and looked him in the eyes. He was freaking out.

	

	“Nobody is taking her away, Andrew.” I said.

	

	His eyes darkened. Asher came to the surface and growled.

	

	“Nobody is taking your pup away, Asher.” I told him. “She is safe. We won’t let anyone hurt her ever again.”

	

	His eyes flickered back to blue. I let go of his shoulders and Andrew sighed.

	

	“How the hell did this happen?” he mumbled. “Just a few days ago, she was okay. She was a young she-wolf with not a worry in the world. Now she has been kidnapped and she has a psychotic fucker after her.”

	

	“She did have a worry.” I sighed. “Sienna has been torturing her for Goddess knows how long.”

	

	Andrew growled and looked back toward the cellar doors.

	

	“We’ve done enough damage for today, Andrew.” I said, placing my hand on his shoulder and guiding him away. “If we continue, she could die, and we can’t have her die just yet.”

	

	“I know.” Andrew sighed.

	

	“Go take a shower and meet me in my office.” I said.

	

	Andrew nodded and walked toward one of the guest rooms.

	

	Wren? I mind-linked the doctor as I was walking toward my room.

	

	Yes, Alpha? He responded immediately.

	

	Is Emma okay? I asked.

	

	She is still sleeping, Alpha. He said. Everything is okay.

	

	Thank you. I linked him back. Andrew and I will be there soon.

	

	Okay. Wren said. I will see you soon, Alpha.

	

	I jumped into a shower and washed that bitch Sienna’s blood off of me. Showering felt so good, and I wished I could stay longer, but the need for my mate made me get out and get dressed as fast as I could.

	I just couldn’t wait to see her. I needed to hold her. I needed to feel her body right next to mine. I needed to feel her lips on mine. I needed to taste her again. I wondered what it would feel like when I would finally be inside her. I wondered what my name would sound like coming from her lips while she orgasms all over me.

	

	I took a deep breath and clenched my fists. My dick was rock hard.

	

	Fuck.

	

	I didn’t need this right now.

	

	I adjusted myself in my pants with a groan.

	

	She was the only woman who could do this to me. I didn’t even have to see her to get fucking hard and ready.

	

	I ran my hand through my hair and walked to my office.

	

	Andrew and Drake were already inside. Andrew was sitting in one of the chairs, bouncing his left leg up and down nervously.

	

	Drake was leaning against the wall with his arms crossed over his chest.

	

	They both looked up at me when I entered.

	

	“Talk.” I said coldly.

	

	I walked over to my chair and sat down, glaring at Drake.

	

	He better hurry the fuck up. My mate was waiting for me.

	

	“I think that the Rogue King suspects that the White Wolf is in your pack.” Drake said, looking at me with a serious expression on his face.

	

	He walked to the other chair in front of my desk and sat down.

	

	“Fuck.” Andrew mumbled, grabbing a fistful of his hair.

	

	“Why do you think that?” I asked.

	

	“He has been attacking your pack more frequently than the others.” Drake said. “I’ve called other Alphas and they say that he has been laying off of them for the last couple of days.”

	

	“Son of a bitch.” I growled. “How the fuck does he know?! Who the hell saw her wolf?”

	

	“Your mom, Amy, Jacob, and I were there on her birthday.” Andrew sighed. “But we went for a run in the woods. Anyone in our pack could have seen her.”

	

	“What about Jacob?” I asked, jealousy burning in my veins. “Could he be a traitor?”

	

	“No.” Andrew said, shaking his head. “He loves her too much.”

	

	I growled loudly. “She is mine!”

	

	“I never said she was his, Logan.” Andrew sighed tiredly. “I’m just saying that he loves her. You know that already.”

	

	I took a deep breath and ran my hand through my hair. “I know. I’m sorry.”

	

	“Either you have a traitor in your pack, or the Rogue King has some other source.” Drake said.

	

	“What other source?” Andrew asked, turning his head to look at Drake.

	

	“Perhaps the Dark Witch who told him about the White Wolf found out something more.” Drake shrugged.

	

	“We can worry about the way he found out another day.” I said. “I think the bigger issue right now is what are we going to do?”

	

	“Emma can’t shift.” Andrew said immediately. “She has to keep Eliza hidden.”

	

	“Your borders are protected extremely well.” Drake said. “Your patrol is handling the attacks without major problems. That is why your mom didn’t even need to inform you about the attacks while you were with Emma.”

	

	“We need to be ready for a bigger attack.” I mumbled. “If he knows that she is here, he is going to bring an army. We need to prepare.”

	

	“I have to talk to Emma.” Andrew said. “She has to know the truth.”

	

	“I don’t think we should tell her.” I sighed, my heart clenching in pain just thinking about how scared she would be.

	

	“I am not lying to her, Logan.” Andrew growled. “We are already on thin ice with her. How do you think she will react when she finds out we knew and didn’t tell her? You ready to say goodbye to your mate and watch her walk away with Jacob or Drake?”

	

	I was up on my feet, growling in a second. I slammed my fist on the table. How fucking dare he?!

	

	SHE WAS MINE!

	

	

	CHAPTER FORTY-TWO – Disagreement

	

	Andrew POV

	

	Logan’s eyes changed color. They were pitch black.

	

	But I couldn’t give a fuck. I wasn’t lying to my sister again. I wasn’t going to risk losing her. Not again.

	

	“How dare you?!” Logan screamed. “I’m your Alpha!”

	

	“Right now, you are a man who wants to lie to my sister.” I gritted my teeth. “Right now, you are a man who wants my sister. And I don’t give a flying fuck about you being an Alpha!”

	

	Logan growled, and Drake shot me a warning look.

	

	“Andrew, calm down.” Drake said. “You don’t want to go there.”

	

	I knew that what I said was dangerous. I was shooting at an Alpha’s ego and I could end up getting hurt.

	

	But, like I said, I didn’t give a fuck. My sister meant more to me than a thousand Alphas combined. He wasn’t lying to her. He wasn’t making me go through the fear of losing her again.

	

	Logan was shooting daggers at me and growling. His canines flew out of his mouth and fur started growing on his chest.

	

	“Take. It. Back.” he growled, emphasizing each word.

	

	“Take what back?” I growled back at him.

	

	“She is mine!” Logan yelled, slamming his fist down on the table again. “She is not walking away from me with anyone, especially not with that fucker Jacob!”

	

	I smirked. He didn’t even hear me say that I didn’t give a shit about him being an Alpha. He was still stuck on what I had said about Emma leaving him.

	

	I was probably wrong, but I swear I could hear Drake chuckle. I guessed that my sister was more important to Logan than his Alpha status. Well, it looked like somebody finally pulled their head out of their ass. Of course, she was more important. She was more important than anything else in this world.

	

	“Andrew, take it back!” Logan growled again.

	

	“I’m not taking it back until you agree to tell her!” I growled back. “You know that I’m right. You know that you could lose her if you decide to lie to her.”

	

	Logan’s jaw twitched. His eyes flickered. I knew that he was discussing what I had said with Leon. I knew that his wolf was sometimes smarter than Logan. I just hoped that Leon agreed with me, and that he would manage to convince Logan.

	

	‘Leon does agree with us.’ I heard Asher say. ‘And we are always smarter than the two of you.’

	

	‘Not true.’ I said to him.

	

	‘True.’ he growled. ‘Look at what happened with Sienna. Leon and I knew that she was a bitch.’

	

	I ignored him. It was a touchy subject for me. My own wolf made a better judgment call than I did. What did that say about me as a brother, Beta, and a man? I let my childhood friend make a fool of me, and my sister almost died because of that. I was a terrible brother, a terrible Beta, and a complete wimp of a man.

	

	“Fine.” Logan grunted as he buried his head in his hands, snapping me out of my thoughts. “We will tell her.”

	

	“You made the right choice, Logan.” Drake said. “Andrew is right. Keeping this from her isn’t right. She would be pissed.”

	

	“You would love that, wouldn’t you?” Logan growled and looked at Drake. “It would be a perfect opportunity for you to jump in and take her.”

	

	Drake smirked. “I’m not going to lie to you, Logan. I would give everything to have her. She is beautiful and kind. But she isn’t my true mate, she is yours. And I won’t stand between the two of you. But that being said, if you screw up again and she needs a new mate, I would be more than happy to make her mine.”

	

	Logan growled and claws came flying from his hands. Drake didn’t even flinch.

	

	“Relax, Logan.” Drake said. “I’m not a threat. Your biggest problem right now is that handsome, young warrior of yours. Jacob, is it?”

	

	“Goddess, Drake, shut up.” I mumbled. “He is going to tear the whole house down.”

	

	I wasn’t far off. Logan looked murderous. He was probably thinking about the ways he could get rid of Jacob without breaking any pack laws.

	

	“Logan.” I called him, and his black eyes snapped at me. “Drake is messing with you. Jacob is not a threat. Please, calm down.”

	

	“He is a threat.” Logan growled, his voice mixed with Leon’s. “We will kill him.”

	

	“You see what you did?” I glanced at Drake before returning my gaze to Logan. “You can’t kill him, Leon. You know that. Calm down, please. Nobody is taking your mate away from you, okay?”

	

	Logan let out a growl so loud and powerful that I could feel the house vibrating. I tried staying calm. I needed to be alert if he decided to go on a murderous rampage. Right now, he looked like a coiled spring, ready to go off at any moment.

	

	Not long after Logan’s terrifying growl, his mom barged into his office.

	

	“What happened?” she asked, frantic. “Is it Emma?”

	

	“No, Emma is okay.” I said with a small smile. “Logan and Drake had a disagreement.”

	

	Aunt Gloria looked at Logan with a worried expression on her face. “Are you okay, honey?”

	

	“Fine.” Logan gritted his teeth.

	

	Logan continued talking, but I ignored him because Wren mind-linked me.

	

	Beta Andrew. He said. Emma is awake and asking for you.

	

	My body tensed up. She was awake, and I wasn’t there! Fuck!

	

	I’ll be right there! I mind-linked him back.

	

	I jumped up and ran toward the door.

	

	“Andrew!” Logan’s voice stopped me. “What’s wrong?”

	

	“Emma is awake.” I said, opening the door. “She asked for me.”

	

	Logan stood up immediately and wanted to follow me, but his mom stopped him.

	

	“Logan, honey, can you stay for a while?” she asked him. “There are some pack matters we need to discuss.”

	

	“Emma is awake.” Logan growled lowly. “I’m going to see my mate.”

	

	“Logan, honey, please.” his mom said. “It won’t take long. I know you want to go to her, but you are the Alpha, and your pack needs you as well.”

	

	Logan clenched his fists and took a deep breath. I could tell that he was struggling.

	

	“It’s okay, Logan.” I said. “I will stay with her. She won’t be alone. Come back when you and your mom finish.”

	

	Logan stared at me. I could see the pain in his eyes. A few moments later, he reluctantly nodded and walked back to his seat.

	

	“Tell her I will come back soon.” Logan mumbled, his voice broken.

	

	“I will.” I nodded and closed the door behind me.

	

	I raced down the stairs and through the doors of the packhouse. A few minutes later, I was rushing into the hospital and toward my sister’s room.

	

	

	CHAPTER FORTY-THREE – Struggling

	

	Emma POV

	

	I woke up feeling terrible. My whole body was in pain and my brain felt like it went through a blender.

	

	I remembered everything. I remembered waking up, being sure I was dead, and Andrew and Logan convincing me that I was alive.

	

	I believed them now because there was no way I would be dead and in so much pain, right?

	

	I groaned and opened my eyes.

	

	“Emma.” I heard someone say. “How are you feeling?”

	

	I turned my head and saw doctor Wren standing next to my bed, checking the machines around me.

	

	“Like I’ve been hit by a train.” I mumbled.

	

	“Understandable.” Doctor Wren said. “I’m going to give you something to help you with the pain.”

	

	I nodded and looked around the room. Where was my brother? Where was Logan? My breathing picked up and I felt fear crawling up my spine.

	

	“Emma?” doctor Wren called me. “What’s wrong, sweetie?”

	

	“Where is my brother?” I asked, my voice trembling.

	

	“He went home to shower and change his clothes.” he said, taking my hand in his. “I will tell him you woke up. He will be here in a few minutes.”

	

	I nodded and tried to calm my breathing. He would be here soon. Maybe Logan would come as well? Maybe he would be willing to hold me? He helped with the pain. Nothing hurt when I was in his arms.

	

	Suddenly, a pang of guilt hit me so hard I almost gasped. How could I expect help from him when I was the one who told him to give me some time? He probably wouldn’t even come. I was being incredibly selfish right now. I would deal with the pain myself.

	

	“Would you be okay to talk when your brother comes, Emma?” doctor Wren’s voice pulled me out of my thoughts.

	

	“About what happened?” I asked, feeling very nervous.

	

	The doctor nodded. “I would like to update you on your health status, tell you what has been going on while you were asleep, and I would like to ask you some questions.”

	

	“Okay.” I nodded, fidgeting with my fingers.

	

	“Would you like to talk to me alone?” doctor Wren asked me. “Your brother doesn’t have to be here. I suggested it because I thought it would be easier for you with him here.”

	

	I took a moment to think about what doctor Wren said. Did I want my brother here? I knew that it would be easier for me if he was with me. He made me feel safe. But that one word that Sienna said kept ringing in the back of my mind.

	

	Burden.

	

	I didn’t want to be a burden. Maybe he didn’t want to hear what doctor Wren has to say about my health. Maybe he didn’t even want to come. He probably had pack business. Oh, Goddess, I shouldn’t have told doctor Wren to call him.

	

	“Emma…” doctor Wren called my name just as the door to the room opened.

	

	Andrew ran inside. His eyes widened when he saw my panicked face. He ran toward me and pulled me into a hug.

	

	“What’s wrong, Em?” he asked, panicked. “I’m here, love. I’m so sorry I wasn’t here when you woke up. I went home to change my clothes. I thought I would be back before you woke up. I’m so sorry.”

	

	I tried to calm my breathing, but it was hard. Everything Sienna said was repeating in my mind, and I couldn’t make it stop.

	

	“Emma, love, what’s wrong?” Andrew asked, cupping my face. “Come on, deep breaths, Em. You can do it. Do what I do, come on.”

	

	I tried to breathe like Andrew did. It was hard in the beginning, but I managed to calm down and copy what he was doing. The thoughts didn’t disappear though.

	

	“It’s okay, little one.” Andrew said softly after I managed to calm down. “You are okay.”

	

	He sat next to me on the bed and pulled me into his arms.

	

	“What happened, Wren?” Andrew asked the doctor.

	

	“I asked her if she wanted to talk to me about her injuries alone or if she wanted you to be here.” Wren explained.

	

	“Of course I’m going to be here.” Andrew said, looking down at me. “Is there a reason why I shouldn’t be here, Em?”

	

	Because I was a burden.

	

	“No.” I said quietly.

	

	“Okay.” Andrew said and looked back up at doctor Wren. “But I’m pretty sure that Logan will want to hear everything, too. Can we wait until he gets here?”

	

	“Of course, Beta.” The doctor nodded. “Is that okay with you, Emma?”

	

	I nodded.

	

	“Okay.” Doctor Wren said. “I will come back when Alpha gets here.”

	

	Andrew nodded, and I gave him a small smile. He smiled back at me and left the room.

	

	“Do you want to tell me why you panicked when Wren asked if you wanted me in the room when he would tell you about your injuries?” Andrew asked as soon as the door behind doctor Wren closed.

	

	“I don’t know.” I mumbled.

	

	“Yes, you do, Em.” Andrew said as he sat up.

	

	He looked at me and took my hands in his. “Does it have something to do with what Sienna told you?”

	

	“No.” I lied.

	

	Andrew frowned. “I know when you are lying, Emma. I raised you.”

	

	I sighed and looked away. “I just can’t get it out of my head, Andrew. The things she said…”

	

	“Were lies.” Andrew interrupted me. “I know what she said to you. All the crap about you being a burden and me not living the life I wanted, all of that was a lie. She did it to hurt you. She did it because she was sick, Emma.”

	

	“How do you know what she said to me?” I asked, confused.

	

	“Logan used alpha command on her.” Andrew explained. “She had no choice but to tell us everything.”

	

	I nodded, and Andrew cupped my face. “I know I made a huge mistake when I didn’t believe you about her. There is no excuse for that. I was an idiot, and I didn’t want to believe that my friend would do something like that. I assumed that as a Beta, I couldn't make a mistake in selecting the people I trusted. But I was wrong. I was very wrong, and I need to work on that. But, Emma, everything she said was a lie. You are not a burden. I am so lucky to have such an amazing person in my life. I am so proud of you and everything that you are. It has been my honor to watch you grow up, and it has been an even bigger honor to take care of you for the past eight years. Do you know why, love?”

	

	I shook my head. Tears were streaming down my face, and Andrew had to wipe them away constantly.

	

	“Because I can show off with you.” Andrew said, smiling. “I can point to you and say: ‘I made that’. People will be jealous of me, and I will be the most proud big brother on this whole damn planet.”

	

	I laughed through my tears, and Andrew smiled at me, kissing my forehead.

	

	“No, but seriously, Emma.” Andrew continued. “I love you so much. You are the most important thing in the world to me. I wouldn't trade one moment with you for any damn party or whatever Sienna said I missed out on because of you. I didn’t missed out on anything, not a single fucking thing, okay?”

	

	“Language.” I scolded him playfully, just like he did when I cursed.

	

	“Sorry.” he grinned.

	

	I chuckled and sighed. Andrew kept rubbing my cheeks with his thumbs. I placed my hands over his and looked at him.

	

	“I believe everything you said.” I said quietly. “I love you so much and I am so lucky to have you in my life. I want you to know that what she did wasn’t your fault. She was a really good actress. She did everything perfectly. I know, because I saw both sides of her. And I’m sure that, when I wasn’t around, she really was a friend to you. She did love you in her own twisted kind of way. I’m sure she didn’t fake that, Andrew. But I will need some time to put everything she did and said behind me. It’s hard, you know. I don’t know how long I was away, but all that time I kept replaying her words. That rogue kept telling me the same thing over and over again. A big part of me knows it’s not true, but there is still that small voice that keeps reminding me of what they said. The voice will go away, but it will take me some time.”

	

	“I know, love.” Andrew said, pulling me into his chest. “I will be here every step of the way, proving to you how wrong their words were. I love you, Em.”

	

	“I love you too.” I said and relaxed into my brother’s embrace.

	

	

	

	CHAPTER FORTY-FOUR – Injuries

	

	Emma POV

	

	For the next 45 minutes, Andrew and I talked and laughed.

	

	The pain in my body lessened after doctor Wren gave me something for it, but it still hurt. What I really needed was my mate. But I couldn’t ask for him.

	

	The door to my room burst open, and Logan ran inside. My skin tingled at the sight of him. He was wearing black sweatpants and a tight black t-shirt that looked a size too small thanks to all of his muscles. His hair was messy, and his beard only made him look hotter. Normally, he would shave. I wondered why he let his beard grow.

	

	My lower belly tingled, and if I could feel Eliza, I knew that she would be drooling.

	

	“Hey, baby, I’m so sorry I’m late.” Logan said as he hurried toward me. “My mom wanted to talk to me about the pack.”

	

	Logan grabbed my hand in his and sat down on the chair next to my bed. The pain in my body almost disappeared with his touch.

	

	I furrowed my eyebrows. “What about the pack?”

	

	“She’s been in charge for the last few days, so she wanted to get me up to speed with everything that’s been happening.” Logan explained.

	

	In charge? Why was she in charge? Where was Logan?

	

	Andrew saw my confused face and gave me a small smile.

	

	“Logan was here with you the whole time.” Andrew said. “Aunt Gloria took care of the pack.”

	

	My eyes widened as I looked at Logan. “You were here?”

	

	“Of course, baby.” Logan said, placing a kiss on the back of my hand. “You are mine. I’ll always be right next to you.”

	

	His words made my body react in a really interesting way. My heart swelled with happiness, but my belly twisted with anxiety. Did he really want me? Why? What changed? Could I trust him? I really wanted to trust him. But I was afraid. What if I got hurt again? He was probably only doing this out of fear. When I would get out of this hospital, he was going to realize that I was still that small, weak she-wolf he rejected not long ago. He still wouldn’t want me to be his mate and Luna. He was still going to replace me.

	

	I looked down at my lap, trying so hard not to lose control of my breathing. I felt panic gripping at my chest, and I didn’t want them to see me like that.

	

	“Okay.” Andrew mumbled after I stayed silent. “I mind-linked Wren. He wants to talk to us about her condition. He will be here in a minute.”

	

	I fidgeted with the blanket. Logan rubbed small circles on the back of my hand, sending tingles and shivers down my body. Andrew twirled the strand of my hair around his fingers.

	

	The silence in the room was maddening.

	

	Thankfully, a few minutes later doctor Wren came inside the room.

	

	“How is the pain, Emma?” he asked me as he closed the door.

	

	“Pain?” Logan growled, his eyes darting between doctor Wren and me.

	

	“She was in pain when she woke up, so I gave her something for it.” the doctor explained.

	

	“Why didn’t you tell me?” Logan frowned and stood up.

	

	I furrowed my eyebrows at him. What was he doing?

	

	He motioned for Andrew to move from my bed. Andrew stood up with a sigh and sat down on the chair. Logan squeezed himself on the bed, wrapping me into his arms. The pain was gone completely.

	

	My body relaxed and I could focus on something else rather than pain. Logan’s scent calmed me down, and I was ready to go back to sleep.

	

	Logan nuzzled his nose into my neck, placing a small kiss behind my ear. Sparks erupted all over my body and I heard Logan sigh contently.

	

	“Your scent is coming back.” he said. “I missed it so much.”

	

	I furrowed my eyebrows. What was he talking about?

	

	“Yes, wolfsbane is finally flushing out of her system.” the doctor smiled.

	

	Doctor Wren sat down on the chair and gave me a small smile. “Shall we start?”

	

	I nodded and smiled back at him. Andrew grabbed my hand and leaned closer to me. Logan kissed the top of my head, wrapping his arms around me even tighter.

	

	“Okay, Emma.” doctor Wren smiled. “I will tell you everything we did since you’ve been found. After I’m done, I will ask you some questions, okay? If you need to stop at any time, just tell me. I don’t want to overwhelm you.”

	

	I nodded.

	

	“You’ve been gone for four days.” the doctor continued. “You were found a few days ago in an underground cave in the woods. You were brought in by Logan and Andrew. When you came in, you had a couple of broken ribs, cuts and bruises all over your body, and there was a high amount of wolfsbane in your system. Some of the cuts were very deep. You couldn’t heal because of the wolfsbane, and you lost a lot of blood, so we had to do a blood transfusion. We stitched up your wounds, Andrew donated his blood, and we managed to stabilize you.”

	

	I looked at my brother. “You donated your blood to me?”

	

	“Of course, love.” he said, kissing my hand.

	

	“Thank you.” I said, pulling away from Logan and hugging my brother.

	

	“There is nothing to thank me for.” he said as he placed a kiss on the top of my head. “I would give you my heart if you needed it.”

	

	I chuckled. “Whom would I annoy then?”

	

	“You are right.” he said and let me go. “I have to be with you so you can annoy me. I would be jealous if you found someone else to annoy.”

	

	Logan pulled me back into his arms, and I smiled at my brother. He winked at me and took my hand back in his.

	

	“I’m sorry, doctor.” I said. “Continue, please.”

	

	“It’s okay.” he smiled at me. “After we managed to stabilize you, we put you in this room and monitored your vitals. Unfortunately, you got a fever, and we found out that you have an infection. It is probably caused by the dirt on the cave floor. You’ve been lying there with open wounds. We’ve given you the antibiotics and we’ve been monitoring you. It looks good so far. You have to continue taking the antibiotics and the infection should be completely gone in a couple of days.”

	

	I nodded. “Is that all?”

	

	Doctor Wren glanced at Andrew and Logan before looking back at me. I felt Logan tense. Andrew let out a quiet growl.

	

	“We did another exam while you were unconscious.” doctor Wren said slowly. “We wanted to wait until you woke up, but that would have been a big risk.”

	

	“What exam?” I asked breathlessly.

	

	Was there something wrong with me?

	

	“A rape kit.” the doctor said.

	

	I gasped and tightened my grip on Andrew’s hand.

	

	Oh, Goddess. Did he do it? My breathing picked up and my heart felt like it was going to jump out of my chest.

	

	“Hey, baby, it’s okay.” Logan said, placing his hand on my cheek and turning my head so I could look at him. “He didn’t do it, baby.”

	

	I gulped, trying to keep the tears from falling. “Really?”

	

	“Really, baby.” Logan said quietly, leaning his forehead on mine. “You are okay.”

	

	I took a deep breath and closed my eyes, letting my mate’s scent calm me down. I knew that I shouldn’t let myself be around Logan this much. I wasn’t even sure if I wanted to accept him. I was sure he would leave me again, and I knew I would suffer greatly once that happened, but I decided to deal with it then. I needed him right now, no matter how hard I tried to fight it.

	

	“Are you okay, little one?” Andrew asked.

	

	I turned my head and looked at him. I nodded and gave him a small smile. He caressed my cheek with his thumb, and I leaned my head into his palm.

	

	“What do you remember, Emma?” doctor Wren asked. “Did he do something else we should know about?”

	

	I looked at doctor Wren and took a deep breath. Andrew and Logan tensed up.

	

	What should I tell them? I didn’t really remember much. He could have done all sorts of things to me while I was asleep.

	

	

	

	CHAPTER FORTY-FIVE – Proud

	

	Logan POV

	

	Emma tensed up in my arms, and I looked down at her worriedly.

	

	Did something happen? Did he do something to her?

	

	I would rip him apart. I would put him back together and rip him apart again.

	

	“I don’t remember much.” Emma said quietly. “I was asleep most of the time.”

	

	“Okay.” Wren nodded. “What did he do when you were awake?”

	

	“Talk mostly.” she sighed.

	

	“About what?” Andrew asked her.

	

	“About Sienna, Logan, and you.” she said quietly.

	

	I tightened my grip around her. What did the bastard tell her?

	

	“What about us, baby?” I asked as I nuzzled my nose into her neck.

	

	Her scent was coming back slowly. I could smell a little bit of strawberry on her skin. It was enough to drive me mad. She fit perfectly in my arms. I never wanted to let her go. I wanted to taste her lips again, cover every inch of her skin with my mouth, and find out what it was like to be inside of her.

	

	Shit, Logan. Stop thinking about that.

	

	My dick was rock hard, but thankfully, she wasn’t sitting on my lap, so she couldn’t feel it.

	

	‘Mate is perfect.’ Leon sighed.

	

	‘Shut up.’ I growled at him. ‘I need to calm down, and you are not helping.’

	

	I ran my nose up and down her neck and I felt her shiver. It made me smile.

	

	Goddess, I loved her. Why did I reject her? It was the stupidest thing I'd ever done, or will ever do, in my life. How could I have thought that she was weak? How could I have thought that she was anything less than perfect for me?

	

	She was mine and I would never let her go.

	

	“He talked about how you moved on with your lives.” Emma said, looking down at her lap. “He kept telling me that you weren’t looking for me. The last thing he said was that you were preparing for Sienna’s Luna ceremony.”

	

	Andrew and I growled loudly.

	

	Oh, he was going to pay. He was going to suffer. I couldn’t wait to get my hands on him.

	

	“You know that that’s not true, right?” Andrew asked, taking her hands in his. “We’ve never stopped looking for you. I would never stop looking for you. Even if you were a rogue, I wouldn’t give a fuck. You are my sister, my pup, and I would look for you always.”

	

	“I know, Andrew.” she said. “I’m glad you found me.”

	

	“Oh, little one, I couldn’t be happier.” Andrew smiled. “I will never let anything like that happen to you again.”

	

	“Yep.” I mumbled. “Nobody is taking you away from me ever again. You are mine, Emma.”

	

	She stiffened, and I immediately cursed myself.

	

	Why did I say that? I mean, it was the truth. But, as much as it killed me because I wanted her now, I promised to give her time.

	

	“Okay.” Wren broke the uncomfortable silence. “Just one more question, and I will let you rest.”

	

	Emma nodded. “Okay.”

	

	“We know he didn’t rape you, but did he ever touch you inappropriately?” Wren asked.

	

	Andrew and I growled loudly.

	

	My heart started beating painfully. Andrew and I did catch him with his hands under her hoodie. Did he do more?

	

	I would cut off his hands. Slowly and painfully. I would pump him full of wolfsbane and I would take my sweet time. I would burn them in front of him.

	

	“No.” Emma shook her head. “At least not when I was awake. I don’t know if he did when I was unconscious.”

	

	Andrew growled. “I will kill him.”

	

	“I’m okay, Andrew.” Emma said with a small smile.

	

	“I will still kill him.” Andrew grunted.

	

	“Not before we have our fun with him.” I said, running my hand through Emma’s hair.

	

	“I don’t need to know about that.” Emma said, frowning.

	

	“I’m sorry, baby.” I chuckled quietly.

	

	Wren smiled at us and stood up.

	

	“Doctor?” Emma called him.

	

	“Yes, Emma?” he smiled at her as he checked the machines around her.

	

	“Could my friends come visit me?” she asked him.

	

	My heart started beating impossibly fast. She wanted to see Jacob.

	

	No.

	

	No fucking way. He wasn’t getting near her.

	

	No.

	

	I was on the verge of ordering Wren to tell her that they couldn’t come, when Andrew grabbed my arm.

	

	Logan, no. He mind-linked me.

	

	No what? I growled.

	

	Don’t order him anything. Andrew growled back.

	

	I don’t know what you are talking about. I said, frowning.

	

	Yes, you do. Andrew growled again. I know you, Logan. Stay out of it. He is her friend. If you forbid her from seeing him, she will only resent you.

	

	I can’t let him in here. I said, desperate. He will convince her to choose him. He wants her, Andrew.

	

	She wouldn’t do that, Logan. Andrew sighed. She will forgive you. Give her time and don’t do anything that would hurt her. And forbidding her from seeing her friend will hurt her.

	

	While Andrew and I talked, Wren was checking her chart and thinking. He didn’t answer her immediately. That had to be a good sign, right? He wouldn’t let them in.

	

	“Can you feel Eliza yet, Emma?” Wren asked her instead of answering her.

	

	“No.” she said sadly.

	

	Wren nodded. “Yes, well, you still have wolfsbane in your blood. Eliza won’t be back until wolfsbane leaves your body. I’m afraid that the infection won’t clear until then as well. So, I wouldn’t risk your health by bringing them in just yet. They can visit in a few days.”

	

	I almost jumped with happiness. I wanted to stand up and kiss Wren.

	

	Thank you, Goddess, I wouldn’t have to die with jealousy for another few days.

	

	“You can talk on the phone with them until then.” Wren continued with a smile, and my anger came back.

	

	Emma smiled. “Okay, thank you, doctor.”

	

	“It’s Wren, Emma, come on.” he said, smiling. “We have been working together for a long time now. You can call me by my name.”

	

	Working together? What?

	

	“Working together?” I voiced my question, my eyebrows furrowing.

	

	“Emma has been a volunteer in the pack hospital for two years now.” Wren said proudly.

	

	“Really?” I asked, surprised.

	

	“Yes.” Wren smiled. “She is amazing. She will make a great Luna.”

	

	I was so proud, so damn proud of my girl. How the hell did I not know about this?

	

	“I am so proud of you, baby.” I said, wrapping my arms around her and kissing her cheek.

	

	She blushed and smiled. “Thank you.”

	

	“Okay.” Wren said. “I will leave you now. Emma, you need to sleep and rest, okay? Let me know as soon as you feel Eliza coming back. I will give you another dose of antibiotic and the nurse will bring you something to eat.”

	

	“Okay.” Emma nodded with a small smile.

	

	Wren smiled at us and walked out of the room.

	

	I nuzzled my nose into her neck and ran my fingers through her hair. Her scent, her body, her presence calmed me down instantly.

	

	

	

	CHAPTER FORTY-SIX – Going home

	

	Emma POV

	

	I was finally back in my room.

	

	It’s been a week since they found me. My infection was gone and the wolfsbane filtered out of my system. I could hear and feel Eliza again. I was so happy when I heard her voice for the first time. I missed her terribly.

	

	‘I missed you too, Emma.’ Eliza said.

	

	I smiled, enjoying the sound of her voice in my head.

	

	‘I told you Andrew and Logan would find us.’ She said proudly.

	

	‘You did.’ I chuckled.

	

	Wait…

	

	I sat up abruptly.

	

	She did?!

	

	How?!

	

	I had wolfsbane in my system. I couldn’t talk to her for days. How could I talk to her in the cave?!

	

	‘We are special, Emma.’ Eliza said quietly. ‘I pushed through the barrier to talk to you. But when I felt Andrew and Logan taking you home, I retreated. I needed to rest. Pushing through the wolfsbane barrier is hard.’

	

	‘But how could you even do that, Eliza?’ I asked, confused. ‘Wolves can’t do that.’

	

	‘We can.’ Eliza chuckled.

	

	‘How?’ I asked, even more confused than before.

	

	Eliza laughed and retreated back into my mind, ending our conversation.

	

	I frowned. Why didn’t she answer me? What did she mean by that?

	

	“Emma?” I heard Andrew yelling my name.

	

	“Yes?” I yelled back.

	

	“Lunch!” he yelled again.

	

	I stood up with a huff. I wasn’t really hungry, but I knew Andrew would make me eat. He’s been unbearable in the hospital. I couldn’t skip one meal.

	

	I walked into the kitchen and my eyes immediately went to the spot where Rolf knocked me out. It was the first time I came in here since it happened, and it made my stomach twist painfully.

	

	It all came back to me like a tide wave. Rolf’s touches, Sienna’s words, my helpless pleas. It felt like it was happening again.

	

	“Emma?” I heard Andrew’s voice calling me, but I couldn’t look up at him.

	

	My eyes were fixed on the spot where Sienna made me kneel. It was getting hard to breathe. My heart felt like it was going to jump out of my chest. My palms started sweating. A cold shiver ran through my body.

	

	“Shit.” I heard Andrew mumble.

	

	I still couldn’t look up.

	

	A moment later, the spot on the floor was covered by Andrew’s body when he came to stand in front of me. He gently cupped my face and lifted my head so I would look at him. He had a worried expression on his face as he looked me up and down.

	

	“Em?” he called me again. “Do you want to eat in the dining room?”

	

	I nodded, taking a deep breath.

	

	“Okay, love.” Andrew said as he kissed my forehead. “Go sit down. I will bring our plates.”

	

	I nodded again, turned around and walked out of the kitchen. I had this awful feeling that Rolf was just behind me and that he was going to grab me at any second.

	

	I hurried toward the dining room and sat down.

	

	A few moments later, I heard Andrew walking inside. He placed my plate in front of me and sat down.

	

	He made lasagna. My favorite.

	

	I gave him a grateful smile and picked up the fork.

	

	I wasn’t really hungry, especially after what happened in the kitchen, but I knew I had to eat. Andrew wouldn’t let me go back to my room until I ate enough.

	

	Sadly, his ‘enough’ wasn’t the same as my ‘enough’.

	

	“Are you okay, love?” Andrew asked as we started to eat.

	

	“I’m fine.” I said and gave him a small smile. “I’m sorry about what happened.”

	

	Andrew stopped eating and took my hand in his.

	

	“Don’t apologize.” he said sternly. “You have nothing to apologize for.”

	

	I nodded and looked back down at my plate. Andrew picked his fork back up and continued eating.

	

	We ate in silence before we heard the back door open and the familiar scent of my mate filled my nostrils.

	

	My skin tingled and my lower belly heated.

	

	“Andrew?” I heard his deep voice call out to my brother.

	

	That definitely didn’t help the desire welling up inside of me.

	

	It was torture, really. My body wanted to forgive him. My body craved my mate’s touch. But my mind screamed at me not to give in. He rejected me. He didn’t want me.

	

	“Dining room.” Andrew yelled back.

	

	Logan entered a few moments later, and I could feel his heated gaze on me, making the burn inside my belly worsen.

	

	“Hi, baby.” Logan smiled and walked over to me.

	

	He kissed the top of my head and sat down next to me. Sparks flew across my skin and I had to stop a moan from escaping my lips.

	

	“Why are you eating here?” Logan asked, looking at Andrew.

	

	Andrew and I never ate in the dining room. It was too big and it just didn’t make sense. Also, it reminded us of our parents. But I had a feeling we would be eating here from now on. At least I would.

	

	“Emma was uncomfortable in the kitchen.” Andrew answered, glancing at me.

	

	Logan growled quietly and placed a hand on my back, rubbing small circles.

	

	“Are you okay, baby?” he asked me, leaning in and breathing my scent in.

	

	“I’m fine.” I mumbled, not looking up at him.

	

	Logan kissed my shoulder and sat back up.

	

	“I wanted to talk to you about something.” Logan said to Andrew.

	

	“Talk.” Andrew said, taking a sip of his beer.

	

	“I want you and Emma to move into the packhouse.” Logan said. “I want her closer to me.”

	

	My heartbeat quickened and my body tensed up.

	

	No. I didn’t want to move. I didn’t want to leave. This was my home. Also, it would be so much harder to ignore the mate bond if Logan was close to me all the time.

	

	I felt Logan and Andrew’s eyes on me and I looked up.

	

	“I don’t want to move.” I said quietly, looking at Andrew.

	

	He glanced at Logan before looking back at me. “Why, Emma?”

	

	“This is our home.” I said. “I don’t want to leave.”

	

	“Maybe it would be a good thing, baby.” Logan said, running a hand through my hair. “I don’t want you to be scared in your own home.”

	

	“It will get better.” I said, looking at him. “I don’t want to leave.”

	

	Logan looked at me worriedly before glancing at Andrew. I could tell that they were mind-linking each other, and it made me feel uncomfortable.

	

	“Okay, love.” Andrew finally spoke. “We won’t go.”

	

	“But I will move in.” Logan finished, making me gasp.

	

	My eyes widened and my heartbeat quickened. He was moving in? Why? I didn’t want him to. It would be hard to stay away from him if he was here all the time.

	

	I just wanted to go back to normal. Back to when I wasn’t Logan’s mate. I wanted to be a normal she-wolf, living with my brother and hanging out with Jacob and Amy after training. I wanted to enjoy being 18 and getting to know my wolf. I wanted to sneak out of the house and go to our cave. I wanted to go to parties. I just wanted to be normal. I didn’t want to be broken and in pain. I didn’t want to have a panic attack every time I entered my own kitchen. I didn’t want to be supervised by my brother and my mate all the time.

	

	“Baby?” Logan’s voice snapped me out of my thoughts.

	

	“Why?” I asked, my voice trembling. “Why are you moving in?”

	

	“I don’t want to be away from you.” Logan said sternly. “I want to be here and make sure that you are safe.”

	

	I wanted to scream and tell him that I wasn’t his responsibility. He rejected me. He didn’t want me. He didn’t have to be the one to keep me safe.

	

	But I couldn’t. I could only stare at him, speechless.

	

	“Are you okay, Emma?” Andrew asked, placing his hand on my back.

	

	I nodded and placed my fork down. “I’m done eating. Can I go to my room?”

	

	“Okay, Em.” Andrew smiled. “When are Amy and Jacob coming?”

	

	Logan growled and his eyes darkened. “Why is he coming here?”

	

	“Enough, Logan.” Andrew said sternly. “We’ve talked about this.”

	

	Logan placed his hand on my waist and pulled me closer. He buried his head in my neck, taking a deep breath. I felt him relax slightly, but his grip on me was still tight.

	

	“I’m sorry, baby.” he mumbled. “I don’t like to see him close to you.”

	

	I remained silent, waiting for him to let me go. I didn’t really want him to. His touch sent pleasant shivers up and down my body. The only thing I could think about was his hands on me. I never wanted to leave.

	

	But the voice inside my head screamed at me. He didn’t want me. He would never want me. He would change his mind once he remembered how weak I was. He would reject me again. I couldn’t let him do that. I couldn’t let him hurt me like that again.

	

	

	

	This is the end of book one. What will happen to Emma? Will she forgive Logan? Will The Rogue King find her? Find out in book two! Thank you for reading. I hope that you enjoyed the story.

	

	

cover1.jpeg
Tessa Lilly

Book I

TFue

mmum

