

Alpha's Blind Luna, Chapter 10

Auri's POV

I had been upset that I woke up to an empty bed. The sheets, the pillows, the whole room smelled like Logan and I was in overdrive. I could barely breathe with how much I wanted him. But the bed next to me was empty and cold. The shock of the night must have pushed the mate bond out of my mind. The shock and happiness of being free, of not being rejected, seemed to push the pure desire for my mate back. But now, alone, in his room, I felt like a train had hit me.

Kai said to tease him a little, make him pay and regret changing us and not staying. Apparently it didn't take much as he quickly picked me up and threw me onto the bed. Logan gave one last option to stop but the throbbing between my thighs and the fire that had spread through my limbs wouldn't allow me to stop. I couldn't think anymore except about this man in front of me. I wanted him and when he kissed me it was like someone fanning my flames. My body heated up and I ran my hands along his chest.

Logan broke the kiss and I took deep gulps of air but he continued to trail kisses down my body, making me suck in those same breaths. His tongue flicked my nipple and let out a yelp in surprise.

"Goddess, you're so fucking beautiful."

I blushed as he continued to kiss my body, tongue flicking my other nipple, involuntarily making my back arch up to him. The brush of my body against him seemed to only add fuel to the fire as one of his hand snaked under my back and held me up against him. His cock resting between my thighs.

"Logan..." I whimpered.

The electricity was shooting across my skin. I wanted him so bad. My breath was coming out haggard and I held it in as he started kissing lower and lower until his tongue found my clit. He licked once. It illicited a moan that tore from my throat and I could feel him smile against my pussy.

"And so responsive." His breath against my pussy made me squirm and tighten my insides.

He kissed and licked my clit for a few minutes, bringing me to an edge that I thought I was going to fall off when he pulled his lips away. Moments later, I felt his fingers slide into my body and arched my back more, my head falling back into the pillow.

“Damn. I made you this wet, mate?” He growled against my thigh and I shuddered.

“Yes.” I was breathless. “Logan, please...I need...”

He chuckled as he slipped in a third finger and pumped faster. “What was that love? What did you need?”

“You. I need you.” I choked out between his pumps. But he only licked my clit in response and a mangled cry and moan tore from my throat.

“You have me in the palm of your hands, my love. I’m right here.”

I cursed under my breath and felt him chuckle. He damn well knew what I meant. His fingers started to go deeper and I felt myself starting to reach that edge again. There was a pressure that was building and the pleasure was overpowering all my senses.

“I think...I think I’m coming...”

His fingers froze and I whined. “You aren’t coming without me, my mate. Nice try.” Logan slipped his fingers out of my pussy and my eyes snapped to him. I was more shocked as he licked his three fingers that had just come out of me.

“You’re so damn sweet Auri. You taste so sweet.”

He climbed up and as I saw him start to kiss my cheek. I grabbed his face and pulled him to my lips. They crashed together sending another wave of sparks, igniting the fires and exploding them. Logan adjusted himself mid-kiss and I felt as his cock pressed up against my entrance. I broke the kiss, only to moan at the feeling and he took the opportunity to slide further in and kiss my neck.

“Auri...” His voice was little over a whisper. “Auri...can I mark you?” His face was nestled in the crook of my neck. “I’ve waiting so long for this. So long for you.”

Logan was moving his cock back and forth in me, going a little deeper each time. It took a minute to register what he had said. But I couldn't find the words. The pleasure was too much and I couldn't formulate them in head. So I did the only thing I thought would give him the go ahead. I brushed my teeth against his neck. Without thinking, my canines elongated and I sunk my teeth into the crook of his neck.

His shock and then pleasure rolled off of him as he started to go harder and faster. Logan lifted up his head and I felt his teeth pierce my skin. At first there was the initial pain, but after a few seconds, it was like someone turned on a switch. All the pleasure that had been building was let loose on my body. I moaned and screamed his name as my body arched into his. He started going deeper and harder in me.

"That's it. You're mine now. You will always be mine."

I genuinely was impressed he could say anything. The feeling of him inside me, fitting in me like he belonged there. Like he was made for me. I reveled in it and there was no way I could formulate words. Not outside the moans and strangled calls of my mate's name. Again, for the umpteenth time, I was at that edge as the pleasure overwhelmed me.

"Logan...I'm coming..."

"Come for me." He didn't slow his pace, instead he picked up and he leaned back his head as he fucked me harder.

I gasped and moaned as I was finally allowed to come. My insides tightening around his cock and felt as he also came. Hot seed filled me and sent a secondary wave of pleasure in me. We both were breathing heavy as he looked down at me. There was a smirk on his face and his lips came crashing onto mine. As his tongue invaded my mouth and swirled around my tongue, I felt his cock twitch and it made me moan, tightening around his member.

"Fuck Auri. You feel so damn good."

He peppered kisses on my jaw and then nibbled on my ear. I bit my lip as a moan escaped out when he nibbled on my ear and he looked back at me, surprised and elated.

"Auri, do you have a thing..."

I shook my head. “No thing.”

He leaned back down and my body betrayed me as he once again nibbled my ear. It let out another more breathless moan and I felt his penis, still in me, grow larger.

“Auri, don’t lie to me.” There was so much amusement in his voice.

“No thing. Not a thing.” I tried to say but as he pulled down on my ear with his teeth my hips bucked into him and forced him further into me.

This time he laughed. “If you have enough energy for round two love, round two is what you’re getting.” Logan left my ears. Kissing and licking where he just marked me, the waves of pleasure it sent made me shudder. His breathy laugh gave me goosebumps.

He took hold of my hips and swapped positions with an ease and smoothness that caught me by surprise. I was straddling him while he was still inside of me. Now though, I was looking down at his perfectly chiseled abs and chest. My little bite marks had bled a little and I leaned down, licking them when he let out a moan. I let my teeth graze his skin and felt his body react, pull towards me. I feathered kisses against his neck and chest before pulling away, leaning my hands against his pecks.

The man before me was breathing heavy and staring at me, all of me, as I was on top of him. A few moments and I moved my hips, watching the reaction in his face. Up and down elicited a moan. Rotating my hips made his eyes close and inhale harshly. Rocking back and forth forced his hands to my hips and a growl from his mouth.

“Don’t tease me, Auri. I don’t have the patience.” He gripped my hips hard as he growled, his eyes which were normally ice blue turned to a midnight blue.

I smiled and leaned in. “You don’t scare me, Alpha.” I whispered in his ear and took a bite on his ear.

It elicited another growl from him and he forcibly moved my hips with his hands, grinding me into him. As he went, I would every so often lift up and he would moan. He started to move his hips against me as well and the slow place I had started turned into a much faster and harder fucking. Logan came first this time, but the feeling of his scalding hot seed made me come quickly, tightening around him, holding his cock in place.

Breathing heavy, I collapsed against his chest. I felt the rise and fall of his chest as he stroked my back. The sparks that went up and down my back as he stroked, I reveled in them. We didn't separate and after a while, Logan wrapped his arms around me and turned me so that we were both on the bed, facing each other. Intertwining our legs, still connected, we just quietly listened to each other breaths.

"Auri?"

"Hmm..?" I looked up at him and he swept a hair out of my face.

"No one and nothing will stand in our way. I will always protect you, my mate. My Luna."

My heart soared. I never dared to think a mate would choose me. Would love me, protect me. But here was Logan, an Alpha, who was giving me his heart and soul. I cuddled into his chest.

"Take good care of me Alpha Logan."

Mischievously, I tightened around his cock and felt it grow ever so slightly in me.

Logan growled. "Auri, don't."

Not looking at him, I did it again. He growled louder this time and turned to be on top of me, pinning my arms under his hands against the bed. I couldn't move against his strength, not that I actually tried.

"Auri. Don't."

I let a smile spread slowly across my face into a smirk, and tightened again. A shiver ran through him and he claimed my lips, kissing me fervently.

"If you can't walk tomorrow, don't blame me."