

DRAGONBALL HR HUMAN RETURN

This story contains violence blood vulgar language if you are offended by these things then do'nt read viewer desgretion is advised.

CHAPTER 3: An explanation

Tien looks at the child. "But how ,we've been separated for more than.....oh my god he is"Lunch looks down at her child then looks back at Tien. "You remember when me and you got into that big argument that ruined our relation ship well 4 months before that we had sex and that's when I got pregnant.

I didn't relize it until after we broke up I relized that I was getting fat. Then 5 months later I had the baby. When I looked down at him I knew cried his third eye reminded me of you. When I found out that you died against that one Sayin I was devastated my heart broke. Little Tien is all I had to remind me of you. Then I saw you on the camera when the cell games started I jumped out of my seat as happy as I can be I grabbed little 5 year old Tien and held him.

That's your daddy I whispered to him.I then relized they must have wished you back with the dragonball's. I wanted so bad to come visit you but we left on so bad terms and I didn't know how you would react to the child. Then 7 years has passed me and your son died when That pink guy blasted the earth but we came back to life. I was so happy but I had to rebuild my life. When he turned 13 he wanted to meat his father.

When he turned 14 I decided no matter what I'll take him to see his father no matter what.I named him after you. He takes after you you should see the way he trains he tought him self how to fly and how to use his Ki energy".Tenshinhan smiles looks down at his son then he levels him self with his son. " So I hear your a fighter wana show me what you've got". The boy looks at his father and smiles. " Ya sure why not."

Both of them walk passed Lunch and Chaouzu. "Oh not another one". Chaouzu says with a smile on his face still happy to see Lunch and smiling about all the good news he heard. He now thinks that they can all be a happy family again.Including the new Tien.

Tien and Tien stand in the middle of a field facing each other. "Shall we begin".

CHAPTER 4: A young warriors test of power

The two fighters look at each other Tien charges towards his father with a trail of dust behind him he throws a punch at his father Tenshinhan easily blocks it and smiles.The kid throws a series of punches and kicks Tenshinhan dodges every one. Tien flies up

Tenshinhan just looks at him. Tien fist begin to glow in gold electricity Tien screams “Rapid fire”. Tien fires a series of blast at Tenshinhan.

Both of his hands go up and down firing all of his blast at him. Tenshinhan just stands there as hundreds of blast hit the ground and him. Lunch looks at Chaouzu and says “I have to deal with this all the time”. Chaouzu laughs. “Oh you should see the things I have to deal with this is a walk in the park for me”. “Ya when I was driving over here I could feel the ground shaking and a huge light shooting up at the sky”.

Tien loses breath and stops firing he is not worried if his fathers hurt or not because he knows that he’s a strong guy. He looks down at the ground completely covered in smoke. The smoke begins to clear now you see Tenshinhan in the clearing smoke standing still looking up at his son. Tien wastes no time he burst in power and rushes towards Tenshinhan. “Yaaaaaaaaaaaaaaaaaaaaah”. Tenshinhan smiles “ Now I know he has to be my son”. Tien throws a punch at his father Tenshinhan catches the punch and kicks him in the stomach and throws him in to a cliff.

Parts of the cliff falls apart and fall on the young boy. Lunch starts to get scared. “Do’nt worry if hes Tenshinhan’s son he wont be that easily taken out”. Chaouzu says to Lunch. Tenshinhan looks at the fallen rocks. “Maybe I should have taken it a easier on him”.

But then you see streams of light shoot through the cracks of the fallen rocks as the boy screams and powers up and blows all the rocks away. Tien flies up a little and fires a blast at the ground the smoke from the blast covers the field. Tien lands on the ground and starts to move from side to side real fast diapering and reappearing every time.

Tenshinhan uses his third eye to see his attack through the smoke. He decides to let him hit him to see how much power he has behind it. The young boy comes out of the smoke and lands a fist on Tenshinhan’s face. The hit barely moved his head and his left foot moved an inch. Tien looks at his father with an evil look then jumps back and lands on his feet. “ You let me hit you”. He screams at his father.

“Well I wanted to see how strong you were, not bad not bad at all. Tien looks at his father and smiles. “Shall we continue”. “No your not strong enough to handle me just yet but I will show you some things to make you more powerful. Follow me”. Tenshinhan says for his son to use his third eye to copy every move that he does Tien agrees. Tenshinhan places his hands in a cupped shape in front of him and then brings them behind his back. Tien follows every movement with clarity.

Tenshinhan now tells him that this move takes a portion of your energy and released through both hands. Tien nods his head in agreement. Tenshinhan opens first and Tien follows in the chant. “KAAAAMEEEEEHAAAAAMEEEEEHAAAAA”!!!!Tien

say the same chant at the same time as his father. Two huge bluish beams of light head towards a far away mountain. The two beams slam in to the side of the mountains causing a huge explosion and sending smoke and a shock wave of wind.

The two fighters stand right beside each other the wind flapping there clothes in the wind. “Nice it’s obvious that the use of your third eye is working fine. I want to show you one of the most powerful moves ever, but if you do’nt do it right it could lead to your death. Are you willing to take that risk?” “Of course I am”. “That’s my boy”. Tenshinhan flies slowly into the air followed after awhile by his son they reach a level of at least 200 feet in the air. Tenshinhan now turns his head and looks at his son. “Now this attack when I made it up always took half of my energy away if I was weak enough it would kill me. I want you to watch me first then after you can do it.

This move require you to zoom in on the target and take all the energy in your body and release it but the quickly repowering your self before you pass out of lack of energy. Tenshinhan takes his clenched fist and open then them and put all the fingers on his hand’s at there tips forming a diamond shaped with his hand’s. The view in between his hands begin to get larger and the ground has zoomed in three times. SHINK KIKOHO..... HAAAAA!! A gold beam shoots out the hands of Tenshinhan and slams into the ground below totaling the ground with huge pieces of the ground break around the hole that has been created. Tenshinhan still with his hands locked in a diamond shape relaxes his arms and sets them in a crossed over position.

Tien is shocked at what he sees, even though it wasn’t that big of a blast the power that was behind it was great. Tenshinhan yells at Chaouzu. “ Go get the senzu beans there inside”. “OK”. Chaouzu runs inside and gets them. “ You might need it the first time is always a struggle”. Tien gets ready as he prepares to do the kikoho he puts his hands in a diamond shape. Sweet dripping from his face and his eye brows vibrating in frustration. SHINK KIKOHO.....HAAAAAAA!!!! The boy burst in flames of electricity and as the gold beam races to the ground the beam makes impact tearing the ground apart.

After the smoke had cleared and the debree Tien’s eye’s roll in the back of his as he losses balance and starts to fall. Tenshinhan flies to him before he hits the ground and catches him. Chaouzu runs over followed by Lunch. Tenshinhan hold his son up while Chaouzu feeds him the senzu bean. Tien’s eyes slowly open and he gets back on his feet. “I guess I haven’t got the hang of it yet”. Tenshinhan smiles. “Ya that must be it”. Lunch slaps Tenshinhan on the arm barely. “First day you meat your son and you already almost killed him”. She being sarcastic though knowing that Tenshinhan’s heart was to good for him to let any one die.

All four of them walk into the house they rest for a while. Then the phone rings Tenshinhan walks to the phone and answers it. “Hello”. “Hey this is Gohan I know your not a very social person but my fathers birthday is tomorrow and it would mean allot to

him if his old friend Tenshinhan would show up”. “ Well I do’nt know I’ll think about it”. “Come on Tien put the training aside for one day tell you what you can train at Master Roshi’s thats where the party is going to be well have allot to do hope you come bye”. “Bye”. “Who was that”. Lunch ask. “It was Gohan Goku’s son he was wondering if I wanted to come to his fathers birthday party.

“Well lets go its been along time since I seen Goku and now he has a grown son I have to see all that has been going on so what do you say and you can show every one your son”. Chaouzu with a happy look on his face. “How about it Tenshinhan I haven’t seen them in along time and it is Gokus birthday and you’ve know him ever since he was a kid and Lunch has known him before you, you make one acception can you”? “Well umm I guess so well go to Master Roshis house Tomorrow”.

CHAPTER 5:An unknown stranger appears

A Capsule Corp air ship flies over head. In side the ship is Yamcha flying it with his new wife with her arms around him. and his three year old baby in a crib at the back of the ship.Vegeta stands up leaning against the wall of the ship.Bulma sits in the back playing with Yamcha’s young baby.Little trunks sits in the passenger seat looking at all the buttons. “Are we there yet”. Ask Trunks. Yamcha looks at him ya were almost there,there’s the island right ahead of us. “Ya I get to see Goten”. Yamcha puts the ship in a slower gear and puts the engines facing down to make the ship land softly.

Every one on the Island looks at the ship as it lands at the shore of the island.The door opens and Yamcha Vegeta Bulma Trunks and Yamcha’s wife steps out with her baby in her arms. Goku’s screams Yamcha Vegeta Bulma Trunks hows it going they all go and join the party.Trunks runs over to Goten. “Hey Goten”. “Tunks”! They begin to run around playing a game of tag. Krillin and #18 and Marron walk out of Master Roshi’s house and joins every body in the fun.

Back at Kami’s place Piccolo doesn’t really want to go to the dumb party but Gohan begged him and he said that he’ll go.Piccolo looks at Dende and Mr.Popo. “Arnt you two coming”. Dende with a quik reaction. “Oh no being the guardian of the earth requires my full undivided attention if I were to leave my post who knows what could happen”. Piccolo now waits for Mr.Popo answers. Mr. Popo quickly looks at Dende. “I have allot of cleaning to do around the place.” Piccolo disappoointed in both of them flies off the ledge and heads towards Master Roshi’s.

Back at Tenshinhan’s place Tenshinhan has put on his cape and the rest of his out fit and his wrist bands. He looks at every one and said shall we go. Lunch says. “Lets use my car.” “Foolish girl I only fly to places I go”. “Well sorry Tenshinhan to break it to you but I cant fly.” “Oh do’nt worry I’ll take you”. Tenshinhan grabs her by her waist and holds her. “Let’s go”. Tenshinhan hold Lunch flies off followed by his son Tien and followed by Chaouzu.

Krillin with a hot dog in his hands when he feels three abnormally large power levels. He turns around and looks at the sky. The sun in the far corner he sees a flicker of light like a star shining in the sky. He concentrated on the levels his eyes open wide in excitement. "It's Tenshinhan he's coming! Every one turns their head and looks at the sky. Tenshinhan and the others get closer to the island when he's fairly close to the shore he stops moving forward and drops down to the shore. One foot hits the ground then his second foot hits the ground his cape flaps down with only 7 inches from the ground with Lunch in his arms her legs dangling from how tall Tenshinhan is he puts her down. Chouzu is the second to hit the shore followed by Tien.

Krillin, Gohan and Master Roshi walk to them. Krillin with his hand clenched in front of him with a happy look. "I can't believe you came it's been a such a long time since I've seen you and it's nice to see you too Chouzu". "You shouldn't separate yourself from your friends so much". Says Gohan but every one turns and looks at Lunch. "Lunch..... it's been a long time it's a surprise to see you umm you should have stayed in touch with us after you and Tien broke up. Says Gohan and Master Roshi. Krillin walks to Lunch and gives her a hug. "Does this mean that you two are back together now". Tenshinhan shakes his head no. Gohan is just stunned he has no clue of what's going on he has never seen Lunch before.

Gohan looks over and sees the a boy only a little bit shorter than him he points and says. "Who are you". Every one looks at the boy behind Tenshinhan. "Tenshinhan who is that". Gohan asks. "He's my son". Tenshinhan replies. "He's my son". "But how". "It's a long story I have no time to explain it to you". He walks by Gohan ending the conversation Gohan tells Tenshinhan I'm glad you made it. Tenshinhan looks at him and smiles abruptly and continues to walk.

Gohan and Krillin go up to the young boy clearly seeing the resemblance between him and Tenshinhan with the same shape eyes and the the third one too. Tien already being taller and muscle bulk bigger than Krillin Tien's size and bulk is about the same with Gohan. They both start to ask him and Lunch questions about why she came back and how this child came about. Chouzu still being a child inside sees Trunks and Goten playing so Chouzu walks towards them. "Can I play". The two boys look at each other. "Ya sure what's your name". They both ask he tells them Chouzu and they continue their game of tag.

Tenshinhan searches around he spots Mr. Satan. Tenshinhan gives him a dirty look he never did like Mr. Satan he doesn't respect someone who takes credit for something that he didn't do especially something as great as saving the Earth. Mr. Satan sees him looking at him and gets a scared look on his and begins to walk back ward knowing that every one here could probably beat him up even his daughter.

Tenshinhan sees Yamcha standing next to a beautiful girl and her holding a baby.

Confused Tenshinhan walks over to Yamcha. "Hey". Screams Yamcha has the large man with his cape flapping behind him comes closer. "Who is she". Yamcha replies. "Oh this is my wife Amber I met her four years ago we had a child a year after that the one that she's holding and I finally got rid of all my fears and asked her to marry me a year ago". "Well I am very happy for you". Tenshinhan walks off. Vegeta sits inside watching TV Bulma and Oolong fix some food Puar sneaks behind Vegeta so he wont notice her. "Why do'nt you go out side Vegeta." Bulma asks. "I have better do than spend my time associating with those weakling little cowards." "Aww come on you know you do'nt mean that". Huh I rather watch this primitive fighting match called boxing its the best entertainment Ive seen on this planet.

Gohan searches for Piccolo he sees him on the top of the roof of Master Roshis house with his eyes closed and his cape blowing in the wind. Gohan smiles and walks to the grill. Piccolo clears his mind to sense everyone around him. "What some one's coming he opens his eyes and looks at the sky he see's a flicker of light in the sky. He senses a high power level decreasing. "Hey guys look". Every one looks at what Piccolo is pointing at they see the little light get bigger and then see a ship fly past with incredible speed. They see the ship crash on a far away island. Vegeta runs out the house. "What the hell is going on." Goku looks at the island with smoke coming from it. " Who ever wants to come with me can but I'm going to explore what happened". Goku blast of leaving a trail behind him. "Oh no Kakarot I'm coming to". Vegeta blat off in tremendous energy leaving a trail behind him. Gohan soon follows Tenshinhan thinking to him self that its just stupid to stay here blast off following them. Krillin thinking whats the worst that can happen flies off to catch up. Yamcha's wife likes brave men so Yamcha doesn't want to disappoint her her runs then powers up and flies off. All six of them even in there flight side by side they fly all powered up in there flames.

They all see the smoking ship on the island they all land on the island. Goku and the others walk through the smoke. They all see a door open on the ship and a bleeding man with torn clothes look up at them he had sword swung around his back and an eye patch on his left eye he also had small red eyes. And his skin was red with black hair. He looks at all three of them then falls and collapses on the ground.

Next CHAPTER: Journey to help

This story was written by Scott Mitchell any comments or thoughts please email me at Da1Tienpimp69@aol.com