 DRAGONBALL HR HUMAN RETURN

This story contains violence blood vulgar language if you are offended by these things

then don’t read viewer desgretion is advised.

CHAPTER 9:Search for someone acceptable

Krillin put’s the ship on auto pilot. He walks to where Goku is, Goku’s eyes begin

to open. “What What happened”? Goku ask. At this time Vegeta wakes up and looks at

Goku and Krillins conversation. “Well Syfris was one of them he lead us here for some

reason that I dont know. Vegeta tried to fight those two other guys but failed. So

Tenshinhan and Yamcha stayed behind to hold them off. “What no we have to go back

for them”! Goku says trying to get up. “No Goku we cant,we barely made it out of there

alive the last time with that anti moon light and all.

Goku grits his teeth in anger. Vegeta relaxes in his chair then thinks of his fight

with Zushini and Tigris. He gets angry at being defeated he stands up and powers up in to

a Super Sayin with gold flames around him. Goku turns around in shock and so does

krillin. Vegeta looks down at his fist. “NO I could have defeated them if it wasn’t for that

damn light”! “Calm down Vegeta”. Krillin says getting out of his chair. “What dont tell

me to calm down you pitiful excuse for a fighter say one more word to me and I wont

hesitate to kill you”! Krillin falls back in his chair in fear. “Hey wait we can use my

instant transmission to get back to the planet and help them”. Goku says happily.

“I’m not interested in helping them two I’m going to get my revenge on those red

skinned freaks and then we can worry about your pitiful little friends after I have been

satisfied”. Vegeta says still in his Super Sayin form with a vain in his forehead swelling

because of all the screaming he has been doing. Goku walks over to Vegeta and puts his

hand on his shoulder. “Do you want to come Krillin”? “Oh no Goku not after that”.

Krillin then relizes that them two would be weakened again like before because of the

light. “Never mind I’ll come along to you might need me”. Goku smiles as Krllin walks

towards Goku, Goku puts his hand on Krillins head pushing his hair down.

Goku raises two fingers to his head. He concentrates as hard as he can. “Oh I

forgot I dont know where the planet is. Krillin laughs but soon remembers You and

Yamcha. “ Damn your stupidity Kakarot”. Vegeta says pushing Goku’s hand off of his

shoulder. Vegeta’s flames go away and he turns back to normal then flops back down

into a chair.Krillin checks the ships navigation computer to see where they had just came

from but he see’s that Syfris must have erased the coordinates on the ships computer

when he was flying the ship. Gohan is still sleeping through all of this because his body is

healing since he put it to it’s limits.

Tenshinhan opens his eyes to four more new figures all with the same red skin

and same red eyes. One of them has white shining armor on covering his chest with white

pants and white boots. Two of them have a long purple robes on with a golden belt. The

other has only blue pants on and a blue vest with black boots.Tenshinhan looks at the

side of him and see’s Yamcha wake up. They both are chained with energy chains bound

by there wrist. Zushini and Tigris walk out of a dark room with a different looking person

than the others. He is dressed in a white long sleeve shirt with white pants with black

boots and a black belt with a gold piece in the middle of it. On top of all of that is a long

vest reaching close to the floor. His face looks normal he has a red shiny diamond on his

forehead. He has long gray hair tied in a one big brade.His eye brows are also gray

obviously advanced in age.

The man begins to speak. “So these people are from earth are they Sayins”.

Zushini answers in a scared tone. “Umm well the Sayins that were here escaped because

of these two but I assure you that these two are powerful enough to fit the needs of the

master sire. “Well you better hope so for your sake, he will not hesitate to get rid of the

rest of your race”. “Yes I know”. The man walks toward Tenshinhan. “Who are you are

you this master that they speak of”. Tenshinhan ask looking up since he is sitting down

chained to the ground. “My name is Chinkisu and no I’m not the master but I’m as close

to him as you’ll ever get. Now dont resist I’m going to read your mind to see if you fit

our needs”.

CHAPTER 10: A prelude of the past

Chinkisu places his hand on Tenshinhans head. “What are you going to do” “Just

relax I have to know who you are. Your name is Tenshinhan you were abandoned by your

mother when you were a child left in the forest to die. But you were able to survive you

using your instincts became powerful and agile your senses grew great. So great that one

day during meditation that your body adapted and gave you your third eye, giving you

senses beyond anything.

You soon grew up and met a martial artist named Tsurusennin he trained you

hard and taught you all his fighting skills. Later you met your long time companion

Chaouzu you have a strong feelings for this one like you little brother. When the 22nd

Tenkaichi Budoukai came around you defeated every one there showing off your power

until you met this young kid named Goku. Who was even in strength with you after a

long battle exchanging blows after blow. You destroyed the ring with an attack but Goku

caught you off guard and hit you in the torso, sending both of you flying towards the

ground but Goku hit the ground first making you the strongest fighter in the world.

You went on to help this young child amazed by his skill. Both of you went on to

fight a great evil called Piccolo Daimao it was all up to you, you had to take him on all

alone while Goku goes to get holy water from Karin and after doing your best against

him try to catch Piccolo Daimao in the mafuba after fighting him you do not succeed and

get beaten but Goku appears again. But Piccolo Daimao fires a blast at Goku and you

save him by taking the blast for him. And when Piccolo sees that he cant win against

Goku he picks you up by his head and threatens Goku if he moves hell crush your head

but eventually he puts you down and Goku defeats him.

At the 23rd Tenkaichi Budoukai you face a grown up Goku showing him all your

new teqniques Goku has to take his weighted clothing off to beat you after a long battle

you lose. When the treat of the Sayins came you were more than willing to go to Kami’s

and train since you have spent your whole life to training. After going into a room that

takes you to the past and you getting beaten by the Sayins of the past continue to train.

Soon the Sayin’s Vegeta and Napa come. You come on the battle field confident

of your skills. You easily despose of one of the Saibamen the creatures that Napa created.

Napa see’s your power and goes after you and knocks your fore arm off. After seeing

your friend Chaouzu give his life trying to kill Napa and fails you go on a rampage

towards Napa. But eventually getting knocked aside for awhile you get back up and

charge all of your energy and fire it at Napa not killing him but doing more damage than

any one else and breaking his armor.

You go to the other world to be trained by King Kia along with the rest of your

dead friends. While you were dead a powerful group comes and you face the two most

powerful of the group after they use there most powerful attacks on you. You power up

and defeat them. When the threat of the Androids came you went to train as hard as you

can. After you see Vegeta a powerful Sayin get defeated by one of them you go any way

to fight #17 but getting choked and knocked aside. Knowing that you weren’t strong

enough go back to training. But show back up to stall cells second form for a long while

so the androids can escape. Firing your most powerful attack 94 times draining the life

out of you every time.

But soon your body gives out after giving cell a little beating. You go on to fight

the Cell jrs holding your own but get beaten like every one else. But later while Gohan

was firing his Kamehameha at Cell you fired your own shots along with others to distract

perfect Cell. You fight Trunks a Super Sayin in a tournament and hold your own and

knock him in the face but he has to go Super Sayin to beat you. You then leave not to be

seen again to continue your day to day training but by this time you and Majin Buu

threatens the Earth.

When Buu fires his energy balls down on earth killing every one you dodge them

all. You fly to the battle scene there you see Gohan getting beaten by Buu. But as when

Buu is about to kill Gohan with a blast you deflect it with your own blast. Making Buu

mad he takes you out with one kick. But later you donate your energy to help Goku to

destroy Buu with the spirit bomb. Even though you were falling behind in the Sayins

shadow you kept up better than the rest of the human warriors by far.

Chinkisu takes his hand off Tien’s head. “This one will do just fine with a little

power increase he will serve our needs”. Chinkisu walks over to Yamcha. “What ever

you going to do to me its not going to work I’ll will resist you until I’m dead”. Chinkisu

smiles and places his hand on Yamcha’s head. He reads his mind and finds out all about

him his start his battles and how he gave up training because he fell to far behind the

alien warriors.

“Retne, Hemoti come here”. The two men dressed in purple robes walk towards

Chinkisu. “These two will serve the purpose of the Master get the pods ready for

departcher”. “Yes sire”. The two men bow and walk away.Chinkisu looks at You and

Yamcha.

CHAPTER 11: They return!

The ship enters the atmosphere and comes over Capsule Corp. ship hovers then

comes down and lands in a field out side of Capsule Corp. Master Roshi Amber (

Yamchas wife) Trunks and Goten run out of the house.The space ship door opens out

comes Goku followed by Gohan and Krillin then Vegeta. “Where are the others”. Ask

Master Roshi. Gohan looks at them and explains. “Well”. Time passes as Gohan tells

every one what has happened.

“What your telling me that my husband is probably dead”. Amber says with her

eyes watering up.She hold her baby close to her. Goten and Trunks bow there head in

sadness. “Well some one has to tell Chaouzu about Tenshinhan”. Goku says looking at

Krillin. “Oh no not me it’s always me that tells people the bad news you can find some

one else”. “Come on Krillin your an expert”. Krillin sighs. “Ok”.

Chaouzu sits on a window ledge worrying about Tenshinhan. Lunch sits in a chair

watching her son train in the main room. The phone rings Lunch gets up and picks up the

phone. Chaouzu looks towards Lunch, You stops his training. After a minute Lunch drops

the phone in panic. Chaouzu jumps off the ledge and ask Lunch whats wrong. “It’s

Tenshinhan he’s he’s dead”. Bursting in tears. Chaouzu eyes open wide in shock his eyes

begin to water. Chaouzu shuts his eyes hard to hold back the Tears. “TENSHIHNAN

NOOO”! Chaouzu screams.

You looks at both of them crying he knows what had happened. Sad inside for the

death of the father he didn’t know. Krillin still on the phone hears all thats going on.

“Hello! Hello! Krillin says trying to get some one’s attention. Lunch picks the phone

back up. “Yes”? “Well we are going to have a remembrance of them on top of Kami’s

and since You hasn’t been wished back by the Earth dragon balls will try to get them as

soon as possible.

Lunch sniffs and agrees. She tells Chaouzu and her son You of whats going to

happen.

Chinkisu releases Tenshinhan and Yamcha’s chains. They both get up as quik as

they can and get in a fighting position. They both charge at Chinkisu, AAHHH.

Tenshinhan and Yamcha scream as they race towards Chinkisu. Chinkisu puts on hand

up and with a invisible energy blast knocks both of them back. They get back up and

charge again then when they get close to him they disappear. And reappear behind him

and Tenshinhan kicks Chinkisu in the back of his neck. Chinkisu does not budge a inch.

Yamcha reappears and kicks Chinkisu in his bottom leg in attempt to trip him.

Retne and Hemoti the purple robed warriors appear one next to Tenshinhan and the other

next to Yamcha. They both kick Tenshinhan and Yamcha in the stomach. Then they grab

them by there arms and through them in the wall. Tenshinhan gets right back up and walk

into the face of Retne looking down on the red skinned man. Tenshinhan punches him in

the face.

Retne’s foot moves as his head goes back. He lifts his head back up with a smile

on his face. He has a little blood coming from his mouth. He wipes it off. Tenshinhan

cant believe that he’s this powerful that he could stand his hit like that. Retne clenches

his fist read to hit Tenshinhan. “Retne stop it’s time for me to give them there upgrade”.

The purple robed warriors grab Yamcha and Tenshinhan. They both try to escape the

grasp of Retne and Hemoti but cant.

Tenshinhan burst into flames and begins to move out of Retne’s arm. Retne

begins to sweat vains in his arm are swelling from the strain of holding Tenshinhan is

doing to him. “Hold him still”! Chinkisu demands. Tenshinhan begins to slip out of

Retne’s hands then Retne powers up now both of them are surrounded by white flames of

electricity the force of both of them knock Hemoti and Yamcha down Hemoti still

holding on to Yamcha.

Chinkisu Places his hand on Tiens head through all the electricity. Tiens eyes roll

up in the back of his head as Tiens body begins to glow his flames go away and he is

surrounded by a white light. The light particles flow upward. Yamcha looks in

astonishment at what is going on. Chinkisu lets go of his head as he falls asleep.

Hemoti picks Yamcha up. “What did you do to him”. Yamcha ask still trying to

get free. “The same thing I’m going to do to, you’ll like the power upgrade, but I’m

deeply sorry but you’ll have no control of what you do”. Yamcha struggles more as

Chinkisu places his hand on Yamcha’s head. The same process that Tenshinhan went

through happens to Yamcha. Yamcha falls to the ground.

Piccolo stands and waits for every one to come. Krillin Android 18 and Maron

Goku Vegeta Gohan Amber and her baby Maximus Trunks Goten Master Roshi Bulma

and Puar and Olong are already there. You carrying Lunch lands on the edge followed by

Chaouzu. Dende walks up to Chaouzu. “I’m sorry I know how much he meant to you”.

Chaouzu shakes his head and sits down.

Piccolo looks up and see’s Mr. Popo coming in on his flying carpet. “Here

Piccolo are three dragon balls I’ll go look for the rest after the speech”. Mr. Popo hands

Piccolo the dragonballs. “Thanx Mr. Popo”. Goku get’s in front of every one to speak

about the two fallen warriors.

Chaouzu has a direct telepathic link to Tenshinhan. Chaouzu opens his eyes. “No

wait I think I sense him he just might be alive”. Chaouzu gets up and runs off the edge

powering up and then blasting off towards North city. “Chaouzu”! Goku says while

running after every one that can fly follows them.

Every one soon catches up with Chaouzu. “Chaouzu what is it”. Goku ask flying

even with him. “It’s Tenshinhan I can feel his Ki he’s still alive. “Then why cant I sense

it”? “Because you dont have the strong link with him that I do he’s suppressing his power

right now. But he is there”. “Ha sly human’s cheating death”. Vegeta says to him self

flying next to his son. “I can feel him to, and theres some one else with him”. You says

ready to see his father.

The group comes over North city. Chaouzu release his flames and lands on the

ground. The others follow him. They all stay close together looking around. “Well where

are they”. Piccolo ask being frustrated that he had to fly all this way just for nothing.

“Patience”. You says not looking at Piccolo. Piccolo looks at the child thinking that he

should no how strong he is and that he’ll crush him like the little bug that he is.

Chaouzu searches around and in the distance he see’s two small figures walking.

Every one turns and look at what Chaouzu is looking at. The figures get bigger and

bigger with hot blazing sun shinning on them. “It’s Tenshinhan and Yamcha”! Krillin

says with a happy relieved voice. Both Tenshinhan and Yamcha are wearing uniforms

similar to Goku’s but all black with black boots and the top shirt showing there chest.

They both stop in front of every one Chaouzu looks up at Tenshinhan with a very

happy look. Tenshinhan and Yamcha show no expression on there face as they stare at

every one with a cold look.

NEXT CHAPTER : True intention’s revealed.

This story was written by Scott Mitchell any comments or thoughts

please email me at Da1Tienpimp69@aol.com

