

 Table of Contents

 	Color Illustrations

 	Prologue

 	Chapter 1: Giving This Grave Letter a Resolution!

 	Chapter 1: Part 1

 	Chapter 1: Part 2

 	Chapter 1: Part 3

 	Chapter 1: Part 4

 	Chapter 1: Part 5

 	Chapter 1: Part 6

 	Chapter 2: Adding These Boisterous Animal-Eared Girls into My Harem!

 	Chapter 2: Part 1

 	Chapter 2: Part 2

 	Chapter 2: Part 3

 	Chapter 2: Part 4

 	Chapter 2: Part 5

 	Chapter 2: Part 6

 	Chapter 2: Part 7

 	Chapter 2: Part 8

 	Chapter 3: Making a Temporary Stop in This Village That Makes My Balls Hurt!

 	Chapter 3: Part 1

 	Chapter 3: Part 2

 	Chapter 3: Part 3

 	Chapter 3: Part 4

 	Chapter 3: Part 5

 	Chapter 3: Part 6

 	Chapter 3: Part 7

 	Chapter 3: Part 8

 	Chapter 4: Gifting a Proper Excuse in This Restless Night!

 	Chapter 4: Part 1

 	Chapter 4: Part 2

 	Chapter 4: Part 3

 	Chapter 4: Part 4

 	Chapter 4: Part 5

 	Chapter 4: Part 6

 	Chapter 4: Part 7

 	Chapter 5: Sending Explosions To This Damn Ruins!

 	Chapter 5: Part 1

 	Chapter 5: Part 2

 	Chapter 5: Part 3

 	Chapter 5: Part 4

 	Chapter 5: Part 5

 	Chapter 5: Part 6

 	Chapter 5: Part 7

 	Chapter 5: Part 8

 	Chapter 5: Part 9

 	Chapter 5: Part 10

 	Chapter 6: I Want to Be the Strongest Mage

 	Chapter 6: Part 1

 	Epilogue

 	Short Story: A Once in a While Explosive Date

[image: Image]

	

	

[image: Image]

	

	

[image: Image]

	

	

[image: Image]

	

	

[image: Image]

	

	

[image: Image]

	

	

	

	

	

	

	

	KonoSuba!

	Volume 5: Lets & Go to the Explosion Village!

	Written by Natsume Akatsuki; Translated by Skythewood

	

Prologue

	

	TL: Skythewood

	Editing: Adam, Boring Bone, Cannongerbil, Veritaum, Xenthur

	

	“Explosion–!”

	

	The calm and peaceful plain was trampled by brutal violence.

	

	The shockwave of the Explosion radiated out alongside a loud bang, kicking up a dust cloud.

	

	I picked up Megumin who’d collapsed onto the ground after exhausting her mana.

	

	“How, how many points did I get…?”

	

	Although she looked tired, Megumin’s eyes still looked sharp as she asked me.

	

	“From the volume of the sound and destructive power… 85 points!”

	

	“Urghh! As expected of Kazuma, I would’ve given that Explosion the same score. Kazuma’s progressing really fast…!”

	

	“Fufu, after accompanying you every day, my judgement’s also improved. It’s fine to address me as the ‘Explosion connoisseur’. Here, let me give you a piggyback.”

	

	“Ughh…”

	

	I propped up Megumin who’d collapsed onto the ground.

	

	“Explosions day in and day out, and you’re still not sick of it? Don’t you wanna change your class and learn other spells to become an excellent mage?

	

	“Of course not. I’m already an excellent mage! How dare you complain after getting me?”

	

	The excellent (self-proclaimed) mage said as she put her hands around my neck.

	

	But I recently realized that this girl’s rather dependable if she’s used well…

	

	I sighed and put Megumin onto my back.

	

	– Tomorrow’s another busy day.

	

	She said that she wouldn’t be able to cast her spell during the trip as she needed to conserve her mana, so I was dragged to accompany her to the so called daily Explosion ritual.

	

	Really, how could she not be sick of this?

	

	On our way back to Axel.

	

	As the sky was gradually dyed red, Megumin who was on my back mumbled to herself.

	

	“I’ll get one hundred points next time…!”

	

	

Giving This Grave Letter a Resolution!

	

Chapter 1: Part 1

	

	TL: Skythewood

	Editing: Adam, Boring Bone, Cannongerbil, Veritaum, Xenthur

	

	– I want to have Kazuma-san’s children.

	

	When I heard these passionate words, my body turned stiff, and tea started leaking from the corner of my lips.

	

	The blushing Yunyun’s fists were trembling.

	

	I wasn’t the only one who stood stiff.

	

	Everyone else was dumbstruck too.

	

	That was obvious, since Yunyun suddenly blurted that out…

	

	“Hey Megumin, can you hold on and not make your move yet? If you let me take back my move, I’ll give you this weirdly shaped rock I found in a hot spring from Alcanretia.”

	

	… No, there was someone who couldn’t read the mood at all right here.

	

	And that was the troubled Aqua, who was sitting opposite of Megumin, with a chess piece in her hand.

	

	I pulled myself together and wiped away the tea from my mouth. Darkness remained still with her teacup tilted-her tea spilling all over the carpet.

	

	I placed my cup onto the table and asked Yunyun seriously.

	

	“… What did you say?”

	

	“I-I said, ‘I want to have Kazuma-san’s children’!”

	

	Yunyun yelled out with a flushed face in answer to my query.

	

	It seemed I didn’t mishear her words.

	

	“… I want the first child to be a girl.”

	

	“No, no, you can’t, the first born must be a boy!”

	

	I thought she was an introverted girl, but she stood her ground stiffly when she needed to.

	

	But I couldn’t give in either. All men want their daughter to address them as ‘daddy’…!

	

	“No, hold on you two, why are you talking about boys and girls? How did the conversation progress to such a state? And Yunyun, why are you saying such nonsense? Do you know what you’re saying?”

	

	Megumin came back to her senses and jumped.

	

	“I-I agree with Megumin. You’re Yunyun, right? I don’t know what happened between you and Kazuma, but don’t be rash! Do you know what kind of man this thing is?”

	

	Darkness said something unpleasant.

	

	“Hmm? Please wait a moment! Yes, this is it! If I place the originally useless Crusader here…?”

	

	Aqua was completely unaware of the commotion and mumbled to herself with a chess piece in hand.

	

	Her opponent, Megumin, was grabbing Yunyun by the shoulders and shaking her violently.

	

	“Wake up! Or rather, you’ll lose sight of things if you’re too rash! Please tell me in detail exactly what’s happening!”

	

	“Be-Because!! If I don’t have Kazuma’s children, the world will–! The Demon King will…!”

	

	Yunyun shouted through sniffles.

	

	“Is that so, the world will… Don’t worry, everyone, you don’t need to say anymore. Leave the world and the Demon King to me. I’ll have a baby with Yunyun, defeat the Demon King and the world will be saved, right? How can I reject the request of someone in need?”

	

	“Why, you! And you were always so resistant when I asked you to take on quests!”

	

	“That’s right! You never listened to others, so why are you so eager at a time like this? And why don’t you have any doubts about this sudden turn of events?”

	

	I said to the two of them who were interrupting me:

	

	“Shut up! What are you two going on about just now? This is a matter between the two of us, right? Those not involved shjust shut up! It’s a rare chance for me to be so popular, so don’t get in my way!”

	

	“This man’s twisting the facts and blaming us! And how am I not involved, my friend’s going to be abducted by a weirdo, of course I have to sound out!”

	

	To shut the persistent Megumin up, I continued:

	

	“After all, I’ve been meeting pretty girls and beautiful women all this while! it’s strange that there aren’t any developments at all! Aren’t we the heroes who defeated multiple generals of the Demon King’s army? Didn’t we resolve many incidents? It wouldn’t be weird for pretty girls who admire me or adventurers who want my signature to pop up!! Hey Darkness, you’re sort of a noble, so at least give me a medal in recognition of my merits!”

	

	“Y-You! Don’t say that out loud, even if that’s how you feel! All your hard-earned achievements will be ruined if you say it out like that!”

	

	Yunyun watched on as we squabbled.

	

	“Please, please, calm down! Sorry, it’s all my fault, so please calm down!”

	

	She timidly placed herself between us, but…

	

	“I heard that people will normally get married between sixteen to twenty years old in this country, but it’s fine to do so from fourteen! Yunyun and Megumin are classmates, so she’s fourteen, right? Then there’s no problem! Wonderful, simply wonderful! A blissful life not bound by laws! The joy of not being a lolicon! This is the first time I’ve liked this world!! And what’s with the lot of you? Do you all have a thing for me? Jealous because I’m going to date Yunyun? Then just spit it out, you bunch of tsunderes!”

	

	“This guy! Darkness, let’s get him! Let him taste death once more!”

	

	“Yes, watch me beat up this useless bum who’s only good at yapping!”

	

	“Oh? Oh? What, you want to fight? You girls never learn, huh! I can attack by using Drain Touch, and touching your body is proper self-defense! No matter where I grab, it won’t be sexual harassment!”

	

	I opened and closed my hands rapidly to intimidate the two of them as Megumin gradually lifted her brows.

	

	At that moment, someone tugged at the cape of Megumin, who was ready to pounce at any second.

	

	“Hey, it’s Megumin’s turn to move. Look here, this is a move I’m confident of. Hurry up!”

	

	“Explosion!”

	

	“Waaahhhh!!”

	

	Megumin shouted ‘Explosion’ as she flipped over the chessboard without even looking at it.

	

	“Uhh… Uhh… I should’ve banned the Explosion rule…”

	

	I glanced at Aqua, who was sniveling as she picked up the chess pieces scattered all over the carpet, as Megumin pointed her staff at me.

	

	“Despite my appearances, I’ve been training everyday with the goal of being the strongest mage. Weak scum like Kazuma will be defeated easily even if I don’t use magic!”

	

	“Hey, even I’ll take offence from that. What makes me dangerous is how I defeated so many powerful foes despite my low stats. I’ll never lose against a dumb explosion mage who can only use one spell. The muscle-headed crusader isn’t even worth mentioning.”

	

	“Muscle-headed crusader?”

	

	Amidst the atmosphere on the verge of a fight, Yunyun suddenly shouted with tears in her eyes:

	

	“Megumin, listen to me! The home of the Crimson Demons… The Crimson Demon village is going to disappear!!”

	

Chapter 1: Part 2

	

	

	

	

	

	“Please excuse our mediocre tea and hospitality.”

	

	“No, it’s fine, thank you very much.”

	

	Yunyun sat on the couch as ushered, accepted the tea from Aqua, and finally calmed down.

	

	“… Well then, what’s going on? The Crimson Demon village disappearing is bad news. Can you explain it in detail?”

	

	In response to what Megumin said, Yunyun wordlessly handed her a letter.

	

	Megumin received the letter and took out two pieces of paper.

	

	“… This is the letter sent by Yunyun’s father, the village chief, huh?”

	

	‘By the time you receive this letter, I would have probably passed on from this world’…

	

	Megumin’s expression gradually became serious as she read the content of the letter.

	

[image: Image]

	

	

	

	

	It was understandable for Yunyun to fall into confusion after reading the contents of the letter.

	

	It seemed that a general of the Demon King’s army had appeared near the Crimson Demon village, and was building a military base with a large number of underlings there.

	

	And the general seemed to have high magic resistance.

	

	And right now, they couldn’t destroy that military base…

	

	The letter emphasized how the village chief was placing the pride of the Crimson Demons on the line and was determined to die together with the Demon King’s General.

	

	And finally…

	

	‘I entrust the position of village chief to you… As the last of the Crimson Demons, don’t let our bloodline die out…’

	

	“Hold on, isn’t there another Crimson Demon here?”

	

	“Ignore that for now, look behind! There’s another page!”

	

	When the agitated Megumin heard Yunyun say that, she started reading the other letter.

	

	‘– The diviner in the village foresaw the attack of the Demon King’s army and a visage of despair for the Crimson Demon village. But that same diviner also saw a glimmer of hope. As the only survivor of the village, Yunyun…’

	

	“Like I said, why is Yunyun the only survivor? What happened to me?”

	

	“No, ignore that for now! Continue reading!”

	

	“… As the only survivor of the village, Yunyun hid her goal of defeating the Demon King in her heart and focused on training. Sometime later, she’ll meet a certain man in the city of beginners. Unreliable and powerless, that man would be her future spouse.”

	

	“… Why are you looking at me? Is the unreliable and powerless man referring to me? And Yunyun, you came here based on just that?”

	

	Yunyun averted her eyes when she heard that.

	

	“I’m going to read on, okay?”

	

	‘Time passed in a flash. The child of the survivor of the Crimson Demons and that man was already at the age of youth. Just like his father, he became an adventurer and went on a journey. But that youth still didn’t know he would be the one who’ll avenge his clansmen and defeat the hated enemy–the Demon King…’

	

	“?”

	

	After hearing this, not just me, even Darkness and Aqua gasped.

	

	“Our, our child will defeat the…?”

	

	“Wait, wait! What’s with this nonsense? Hey Kazuma, someone as paranoid as you wouldn’t believe in something as vague as divination, right?”

	

	“Hey, that would be troubling! It would be troubling for me!!”

	

	While I was surprised by the heavy burden of my destiny, Darkness and Aqua started to panic.

	

	… Hmm?

	

	Could it be, they were jealous?

	

	Ah, huh, really?

	

	What a youthful scenario, it’s really–

	

	“I don’t want it to be so troublesome, so can you hurry up and defeat the Demon King? It’ll take too long for Kazuma’s kid to grow up! Hey, at what age can one be considered a youth? Is three years okay? If not, let’s pretend that divination doesn’t exist!”

	

	– Not at all.

	

	And what do you mean ‘three years’, do you want a toddler to defeat the Demon King?

	

	“The Crimson Demon village has powerful oracles! Which means that divination is…!”

	

	“I understand, leave it to me. This is for the sake of the world, it can’t be helped.”

	

	“Why you, you… Is this fine? You’re always wishy washy, so why did you pick today to be so decisive?”

	

[image: Image]

	

	

	

	

	Darkness grabbed my collar and leaned her face close to mine. At this moment, Megumin, who finished reading, said in a soft voice:

	

	“… On this page, the last part says, ‘Legend of the Crimson Demon Hero, Chapter 1, Author: Arue.’”

	

	“?”

	

	When Megumin said that, Darkness, Yunyun, and I all snapped our heads her way.

	

	Aqua leaned over and read the letter.

	

	“Let me see. Oh, the handwriting is different from the first page. The first page is written by Yunyun’s father. The second one has the postscript ‘postage is too expensive, so I asked the village chief to send it together with his. I’ll send chapter 2 over when I finish it’…”

	

	“Ahhh–!”

	

	Yunyun snatched the letter, crumpled it up, and threw it away.

	

	“Waaahhhh, that’s too much! Arue, that idiot, ahhh!!”

	

	Feeling confused, I asked Yunyun, who was kneeling on the carpet and wailing:

	

	“Hey, explain to me what’s happening! Who’s Arue? What about our children? What should I do? Should I strip here or in the bedroom?”

	

	“You can wash up, go to your room, and sleep… Arue’s my classmate from the Crimson Demon village. How should I put it; she’s a weird girl aiming to be an author…?”

	

	Darkness showed an expression of relief when she heard what Megumin said.

	

	“Oh, so it’s just a story… Hmm? Wait, what about the first letter?”

	

	“The contents of this one should be true. The Crimson Demons have been an eyesore to the Demon King’s army for the longest time. This day was bound to come sooner or later anyway. They’re probably getting serious about attacking the Crimson Demon village.”

	

	“Hey, wait, wait, what about my tender heart? Don’t mess with me! I was prepared to take my pants off and now you tell me this? What about Yunyun? Yunyun and I will become sweet lovers, right?”

	

	“It won’t happen. You’re in the way, just step aside and play with Aqua… By the way, Megumin, why are you so calm? Aren’t you worried about your family and classmates? Your home village’s in danger, right?”

	

	Prompted by Darkness’s words, the wailing Yunyun lifted her head suddenly.

	

	“That, that’s right. Now’s not the time to be crying! Hey Megumin, what should we do? I think it’s true that our village’s being attacked! What should we do?”

	

	After listening to Darkness and Yunyun, Megumin said:

	

	“We’re the Crimson Demons that even the Demon King fears, right? I don’t think the people in the village will helplessly await their demise. Also, if Yunyun, the daughter of the village chief, is here, the bloodline of the Crimson Demons won’t be broken no matter what happens to the village. So, I think it would be better to think about it this way–everyone in the village will live on in our hearts–”

	

	“Megumin, you cold-hearted girl! Why do you act so heartless every time?”

	

	Yunyun looked toward me with tears in her eyes and blushed cheeks.

	

	“Um… Sorry for saying something weird so suddenly. How, how should I put this… Kazuma-san is the only man I know…”

	

	“Oh, right. It’s fine. Anyway, what are you going to do? Isn’t your home village in danger?”

	

	Yunyun wiped away the tears from the corner of her eyes and said:

	

	“Yes, I’ll prepare to leave for the Crimson Demon village now. After all, it’s my home village; my f-f-friends are there.”

	

	She probably wasn’t certain if they were friends.

	

	“Well then, sorry for bothering you, everyone! Um, you too Megumin. Goodbye…”

	

	We watched as Yunyun walked away lonelily.

	

	“… Kazuma, will it be fine to let that girl go alone? I thought you would be driven by your lust and try to act cool by saying, ‘I’ll go with you’.”

	

	“Didn’t she say a General of the Demon King’s army is attacking? Even if I went along, I would just get in the way. It’s dangerous and scary, and I’m tired after my journey back… But Megumin, if you’re worried about that kid, you can tag along with her, you know?”

	

	“Th-this guy; you were just boasting about being a hero who took out the Demon King’s Generals! And why would I be worried about Yunyun? She’s my rival, okay? Something like an enemy to me.”

	

	As Megumin said these strong words, deviously Darkness and I smiled at her.

	

	“Hey, she might be saying that, but didn’t she look really uneasy all this while?”

	

	“Don’t be so mean, Kazuma… But I know Megumin’s not being honest. Why don’t you give her a way out of this?”

	

	Megumin glared at the two of us who were chatting happily.

	

	“Hey Aqua, say something… Ah…”

	

	I turned toward Aqua.

	

	“Huu…”

	

	And saw Aqua sleeping soundly on the couch.

	

	It seemed that the discussion right now proved to be too difficult for her.

	

	… In the end, Megumin secluded herself in her room on the second floor and sulked.

	

	Darkness, who was in the living room with me, said:

	

	“Hey Kazuma, is it really fine leaving her alone like this? Um, isn’t that Yunyun girl Megumin’s friend? I heard that she’s strong… But still…”

	

	“It’ll be fine. She’s a real Crimson Demon and can use advanced magic. Or rather, she’ll be safer going alone instead of having us tagging along. After all, we have someone deeply loved by the undead in our team.”

	

	I said as I looked toward Aqua, who was curling herself up and drooling on the couch.

	

	Also, even though she was being stubborn now, after some time, Megumin would…

	

	

	

	– That night.

	

	After dinner, I was mulling away time in my room when I heard a soft knocking on the door.

	

	“Please come in.”

	

	Entering after hearing my response was of course…

	

	“… Kazuma, are you free? I have something to discuss with you.

	

	Megumin, who was in pajamas, seemed reluctant to speak.

	

	“What are you doing here so late at night? Did Yunyun’s words ignite your competitive spirit, and you’re now here for a night raid?”

	

	“Watch it, I’ll blow you away! Your verbal sexual harassment has been really going strong ever since I turned fourteen!”

	

	I sat cross-legged on the bed and urged Megumin, whose face was flushed with rage, to go on.

	

	Although I have an idea what she was going to say…

	

	Megumin coughed dryly and said:

	

	“Well, you know. I don’t really care what happens to Yunyun, but actually, I have a sister much younger than me back home.”

	

	……

	

	“That’s why, even though Yunyun has nothing to do with me, I’m still worried about my sister… Why, why are you laughing so deviously?”

	

	I smiled deviously at Megumin who was making such a tsundere-like speech.

	

Chapter 1: Part 3

	

	

	

	

	

	– The next morning.

	

	After getting a map detailing the vicinity of the Crimson Demon village from the adventurer’s guild, I looked at everyone and said:

	

	“Anyway, the situation is like this. This tsundere says she wants to go back to her home village, and I feel that going to the Crimson Demon village to play is a neat idea too.”

	

	“Who’s a tsundere? Didn’t I say that I was worried about my little sister…?”

	

	I patted the head of the persistent Megumin and interrupted her.

	

	“The village seems to be at war with the Demon King’s army, so first we’ll watch the situation in the village from a distance. If it’s as dangerous as the letter suggested, we’ll go home immediately. If we discover any Demon King’s army forces, we’ll also go home. We have to do our best to avoid fights with monsters too!”

	

	“That battle plan’s so depraved, as expected of Kazuma! But it’s fine. Even though we just returned from a trip… I’ll use my power to save the people in Megumin’s home village!”

	

	Aqua, brimming with confidence after defeating a general of the Demon King’s army, said while clenching her fist.

	

	“Crimson Demon village, huh? That’s a haven for powerful monsters. And there’ll be hordes of Demon King’s army forces attacking…! Ah, what if we get overwhelmed by their numbers and become their prisoners? Hey Kazuma, if that happens, don’t worry about me, just take care of yourselves!”

	

	“Don’t worry, I’ll be very happy to dump you there. Please don’t come back.”

	

	After answering decisively to Darkness who was blabbering nonsense, I picked up the bag I hadn’t even unpacked yet and left the mansion with the three of them.

	

	We would normally need to travel by public coach, but I had a better idea.

	

	“Hey Kazuma, where are we going? Aren’t we going to the Crimson Demon village with that Yunyun kid?”

	

	“Yunyun left yesterday afternoon in a coach. We can’t catch up even if we go now. And I’ve had enough of traveling by coach. Also, there’s somewhere I want to go.”

	

	– We reached the destination while I was conversing with Aqua.

	

	“… Ugh. So, this is the place you want to go…? Um, I’m a Crusader who worships Eris-sama, so I don’t really want to be here… After all, there’s–”

	

	“Welcome! The man who didn’t raise much in levels despite having a job that’s easy to level; the little girl who wasn’t of much use aside from relying on the power of her family name; the delinquent priestess emitting an annoying light; as well as the useless Crimson Demon who’s a master of a useless spell! Thou came at the right time!”

	

	“This fellow here…!”

	

	“Use-, useless Crimson Demon…?”

	

	After the greeting from the shop worker who was cleaning the shop while wearing a strange mask, Darkness and Megumin groaned with frustration.

	

	I came here to finalize my deal with Vanir, and I also had some business with this devil. However, …

	

	Vanir ignored Aqua who was trying to intimidate him by swinging her fists, came behind me and pushed me into the shop while saying, “Please, come in.”

	

	There was no sign of Wiz in the shop.

	

	In place of her was a sobbing sound coming from the depths of the shop.

	

	I said to the suspicious worker as he pushed me:

	

	“What do you mean by ‘coming at the right time’? Did you import weird merchandise again? I’ll make this clear now, I won’t buy anything from this shop.”

	

	“Don’t say that! Moi has no intentions of peddling garbage every time, this shall definitely suit your taste.”

	

	Choosing the most opportune time, Vanir started promoting his product to us as we entered the shop, showing us a small box with its lid open.

	

	“…? What’s this?”

	

	“This is a magic item to repel the undead. Just by opening the cover, holy air that’ll keep the undead away will be emitted continuously, and will last for half a day. Well, you have a strange team member that attracts the undead, correct? You suffered much in thy previous journey because of that, right? With this, you would be able to sleep peacefully even if you camp outside!”

	

	“Hey, that ‘weird teammate’ isn’t referring to me, right?”

	

	Repel the undead, huh?

	

	It seemed convenient just from the sound of it…

	

	“Well, what are its demerits? There’s definitely something wrong with it, right?”

	

	“There are none. The only bad thing about this is the high price and one-time usage. But it’s very effective! So effective that the clumsy shop owner couldn’t come out of the shop after accidentally opening the box, and has been crying all this while.”

	

	“No, close the box and ventilate the place! So, that noise is Wiz crying? And Wiz too, why did she buy this…? But it really is convenient, so give me one. I’ll need it soon anyway.”

	

	I thought about the need to camp outdoors as I opened my wallet…

	

	“That’ll be one million eris! Thank thee for thy patronage!”

	

	“So expensive?! At that price, I would rather fight with the zombies!”

	

	Vanir ignored my protest and deftly placed a new box into a bag.

	

	“Oh, this is nothing, dear customer. After all, customer, you are going to be a very wealthy man soon! All the intellectual property rights you own as of now are to be sold to moi for three hundred million eris! Will this contract suffice?”

	

	He said as he produced a contract.

	

	“Three hundred million eris…? If you give such a huge amount to this man, he’ll really become a bum who lazes around all day! However, that sounds good too…”

	

	Darkness softly mumbled strange things to herself.

	

	Aqua and Megumin pulled on my sleeves from either side, all smiles.

	

	“Kazuma-san, Kazuma-san. I want a pool in the mansion.”

	

	“I want a mana freshener that’s said to improve mana recovery rate.”

	

	“Oh, you zombies attracted to the smell of money. A pool and mana freshener both sound expensive, so I won’t even consider it right now. Rather than that, go pick out some items we might need for this trip.”

	

	After telling that to Aqua and Megumin, they started browsing the items in the shop cheerfully.

	

	I chose to let Vanir purchase the rights to all the merchandise I developed in one go.

	

	I was always being dragged into troublesome matters.

	

	Hence, I felt it would be better to run with the money right away if there was a need.

	

	After all, this town had been attacked twice in just one year, once by the Demon King’s army and the other by Mobile Fortress Destroyer, and was in danger of being destroyed both times. It was only logical to be extra careful.

	

	“– Well then, just deduct the cost for this undead repellent magic item from the three hundred million eris. It’ll be some time before you can raise the three hundred million, right?”

	

	“Yes. Moi must apologize; after all, the loser shop owner who imported unnecessary junk increased our expenditure. Finances were already short before that. But moi will procure a large sum of money next week. Moi has gathered investors in this town.”

	

	Next week, huh? Next week, I’ll be a rich man in this town!

	

	“By the way, I have some business with Wiz. Can you please get her for me?”

	

	After hearing my request, Vanir closed the box emitting white fog with a face of pity.

	

	After opening the windows to ventilate the room, Wiz finally came out.

	

	Fresh from a tiring journey, Wiz, who almost ascended to heaven yesterday, looked even more pale than usual. She welcomed us with a smile.

	

	“Yo, Wiz, are you feeling well? Sorry for bothering you again today. I didn’t come here to buy stuff, but to seek your help.”

	

	“…? Seek my help?”

	

	I nodded at Wiz who tilted her head.

	

	I explained the situation in Megumin’s home village and what my request was.

	

	“– I see. So, I just need to send everyone to Alcanretia with teleport, right?”

	

	To travel to the Crimson Demon village, we would need to go to Alcanretia and proceed from there.

	

	This lady who was an undead lich but loved bathing really liked the hot spring we visited on our last journey, and had set Alcanretia as a teleport point.

	

	While I was talking to Wiz, the others were browsing the merchandise in the shop.

	

	“Um, hey Vanir, how effective is this potion that attracts monsters? What’ll happen if you get sprayed by this?”

	

	“This is meant to be drunk. After drinking this, not just monsters, even the people in town, your family, and your comrades will detest you and attack. This is an excellent product that complements your twisted fetish perfectly. Want one?”

	

	“… Even my family and friends…? Ugh, it would be troubling if they keep hating me, but if the effect is temporary, I might consider buying…”

	

	“… Oh, there are potions that increase the effectiveness of a specific spell temporarily. Are there any potions that’ll enhance the power of explosion spells?”

	

	“Right now, the only spell enhancement potions we have in stock are for Curse Magic and Marsh Magic. The Curse Magic potion will increase the area of effect of your spell, so you yourself will also be rendered immobile if thee use it against an enemy. The same with Marsh Magic, it increases the area of effect and will drown the caster in the marsh too.”

	

	“Useless products… And what about this doll with such a strong sense of presence?”

	

	“Those are Vanir dolls, made by embedding fragments of moi mask. A great product that wards off evil spirits out of their fear for moi. This is also the only hot selling product in this shop. It’ll laugh in the middle of the night, but its effects are splendid. There are no evil spirits in your mansion, but there is a spirit there… How about getting one?”

	

	“Laughing in the middle of the night is just like having an evil spirit in the mansion. And if there are any spirits in the mansion, our Aqua won’t let it off anyway.”

	

	“Hey, wait, Megumin still doesn’t believe what I said? Didn’t I mention that there’s a spirit of an aristocratic girl living in the mansion? Because she’s a pitiful child, I didn’t purify her and let her roam free!”

	

	“Yeah right. That spirit will occasionally drink Aqua’s wine, right? I get it, I get it.”

	

	“Even Darkness? Believe me!!”

	

	How, how noisy…

	

	While I was distracted by the people behind me, Wiz said with a nostalgic expression:

	

	“But, the Crimson Demon village… I went to purchase supplies in that village in the past. I went to visit a famous magic item crafter called Hyoizaburo back then, but he wasn’t home, unfortunately…”

	

	Megumin, who came to my side, gasped softly.

	

	“Please, please, wait a moment. Did you say Hyoizaburo?… By the way, when did you visit the Crimson Demon village?”

	

	“I visited about two years ago? Right, right, when I visited the craftsman’s home, there was a cute girl that resembled Megumin-san very much who greeted me…”

	

	When she heard that, Megumin held her head and squatted down.

	

	“What’s the matter? Something wrong?”

	

	“No, it’s nothing… Just that my unnecessary judgement disrupted your business trip…”

	

	As Megumin was saying something strange, sounds of an argument came from behind her.

	

	“Don’t touch that, you plague goddess! Every potion you touch turns into water!”

	

[image: Image]

	

	

	“What kind of attitude is this? Aren’t customers goddesses? On top of that, I’m a real goddess! Show the appropriate respect for a goddess!”

	

	“You are thick-skinned enough to say that after destroying moi merchandise , you goddess of poverty? Hey Wiz, moi heard what you were saying! You are sending these bunch away, right? Do it before she destroys all the merchandise in the shop!!”

	

	When Wiz heard what Vanir was yelling, she prepared her spell with a wry smile.

	

	“Hey brat!”

	

	Vanir whispered into my ears:

	

	“Since thee purchased an expensive merchandize, moi will gift you this advice. The devil of prophecy warns… At the destination of thy journey, there will be a time when thy comrade will share their doubts and approach thee for advice. That comrade will change her path according to thy words. Thou should consider it carefully and give an advice thy won’t regret.”

	

	He said something deeply profound.

	

	Although this guy’s advice had always been dubious.

	

	After shutting Aqua up, who was still complaining , the four of us gathered in one spot.

	

	“Well then, I wish you a safe journey…! Teleport!!”

	

Chapter 1: Part 4

	

	

	

	

	

	I opened my eyes, which I closed on reflex because of Wiz’s spell.

	

	Before me was the city of water and hot springs, Alcanretia.

	

	To think that after just one day, I was back in this city I thought I would never see again…

	

	“Hey, hey Kazuma. Kazuma.”

	

	“We’re leaving right away, I don’t want anything to do with your religion and cultists anymore.”

	

	“But why?”

	

	After rejecting Aqua who wanted to spend a night in this city, I looked for information regarding Yunyun.

	

	Yunyun set off yesterday.

	

	She probably went by public coach, but the distance from Axel to Alcanretia would require an entire day even if she set off in the morning.

	

	That’s why I figured that we arrived here before her thanks to Wiz’s teleport spell.

	

	… But, when she heard about my plans to meet up with Yunyun when she arrived–

	

	“Kazuma, I’m not going back home because I’m worried about Yunyun, but for my sister. So, let’s move on. If it’s her, she’ll catch up soon, don’t worry.”

	

	Megumin said with an awkward face.

	

	She seemed adamant about her excuse of being worried about her sister.

	

	…What a tsundere.

	

	In the end, we didn’t stay long in Alcanretia before leaving the city and setting off for the Crimson Demon village.

	

	It would be troublesome if we met Axis cultists. It didn’t really matter to me either way…

	

	However, there was no public coach that was heading for the Crimson Demon village.

	

	The way to the Crimson Demon village was said to be dangerous terrain even caravans wouldn’t risk.

	

	Most importantly, the Crimson Demons could teleport between cities freely.

	

	So, there was no need for caravans to risk a visit.

	

	“It’ll take two days to walk from this city to the village. Many dangerous monsters frequent the road there, so we need to rely on Kazuma’s Enemy Detection skill.”

	

	After leaving Alcanretia, we walked along a smooth road toward the Crimson Demon village.

	

	To be frank, camping in a place full of dangerous monsters sounded scary.

	

	I hoped to close the distance as much as possible during the day.

	

	“Don’t worry, leave it to me. Didn’t I defeat some mob monsters in the previous journey? I raised a level back then. With the excess skill point, I learned the rogue skill Escape. With this, I can run away at any time.”

	

	“Hey, isn’t that skill only effective for Kazuma alone? Do you mean you’ll escape by yourself if you detect any enemies?”

	

	I ignored Aqua who raised a sensitive topic.

	

	Our formation was Darkness taking the vanguard, followed by me, Megumin, and Aqua.

	

	“Kazuma’s job is Adventurer, which levels easily, right? But after such an intense battle with a Demon King’s general , you only raised one level? My level raised to 33 in one go!”

	

	“Hey, don’t flash your adventurer’s card in front of me or I’ll snatch it and throw it away. It can’t be helped, you can steal the kill on the general and blow tons of mob monsters in one go. On the other hand, my only means of attack is this sword with a weird name and a bow.”

	

	After walking for some time, we reached a forest.

	

	Darkness, who was in front, suddenly stopped.

	

	“… Hmm, someone’s there.”

	

	When we heard Darkness, we looked in that direction…

	

	At the entrance to the forest, a green haired girl sitting on a boulder seemed to have spotted us, and started waving.

	

	What was she doing alone there?

	

	… I shifted my gaze to the girl’s leg.

	

	On her right ankle were blood-stained bandages. She would glance at her right feet from time-to-time with a pained expression.

	

	She then lifted her head and looked our way.

	

[image: Image]

	

	

	When she did, one of my skills reacted.

	

	… How should I put this?

	

	… This world is cruel!

	

	“Aren’t you hurt? Hey, are you alright?”

	

	I grabbed the shoulder of Aqua who was carelessly approaching the girl.

	

	When they noticed my actions, not just Aqua, even Megumin and Darkness turned to look at me.

	

	“My Enemy Detection skill activated. That’s a monster in disguise.”

	

	“Huh?”

	

	I ignored the gaze of the girl who was looking this way with a sad expression. I kept my guard up while taking out the map to the Crimson Demon village which I got from the adventurer’s guild.

	

	Information about monsters found along the road was published on it too.

	

	I searched for a monster that matched the description of this girl…

	

	And found it.

	

	‘Tranquility girl’… That’s her name.

	

	Aqua said to me while I was reading the details:

	

	“Hey Kazuma, I think she’s looking at you with very sad eyes. I feel the urge to cast a healing spell on that child.”

	

	I kept on grabbing the shoulder of Aqua who was saying that, and read the explanation panel of ‘Tranquility girl’.

	

	‘Tranquility girl. This plant type monster won’t harm people physically… However, it’ll give travelers a strong urge to protect it, luring them to its side. The temptation is hard to resist, and if you become emotionally attached, you’ll be trapped until death. It’s rumored that this monster possesses high intelligence, but that’s still inconclusive. It might sound cruel, but any adventurer team that encounters this monster must exterminate it.’

	

	“Hey Kazuma, she looks like she’s about to cry. Is that really a monster?”

	

	It was uncharacteristic of Darkness to sound so worried.

	

	‘As the monster will smile with relief when travelers stay by its side, it’s hard to leave her. It’ll show a crying face if you want to leave. The kinder you are, the more likely you’ll be trapped by this monster, so please use caution.’

	

	“Ka-Kazuma, that child’s smiling while doing her best to hold back her tears. She’s waving as if to say goodbye. I really feel like going over to give her a hug.”

	

	I unhanded Aqua and turned to grab the collar of Megumin who spoke just now.

	

	‘Once you’re trapped, it’ll cling on to you, making it hard to get away. Also, when the traveler tries to leave because of hunger, the most dangerous thing this monster will do is pick the fruit it bears and offer it to the traveler. It tastes delicious and gives those who eat it a sense of being full… However, the fruit contains no nutrients, so whoever eats it will slowly wither away no matter how much they eat. The traveler will be stricken by their conscience when they see the girl cutting and offering the fruits it bore itself. In the end, they won’t even eat, and will die of malnourishment.’

	

	“Ugh…! Even if she’s a monster, ignoring a casualty is…”

	

	Darkness who couldn’t bear it any longer approached the tranquility girl.

	

	As the map stated that the monster wouldn’t attack physically, I didn’t stop Darkness and continued reading.

	

	‘Eating the fruits of the tranquility girl for long periods of time will result in the danger signals sent by your body for hunger, fatigue, and pain being cut off. The fruits might contain something that affects the central nervous system. Hence, travelers will stay close to the girl and grow frail in a dream-like state. There have been many cases of old adventurers seeking a peaceful and tranquil death, which is the origin of the name, ‘Tranquility girl’… After that, the tranquility girl will enroot itself on the body of the dead traveler, using it as nutrients–’

	

	… I stopped after reading up to this part.

	

	I released my hand unconsciously; Megumin and Aqua immediately ran to that girl.

	

	Everyone was hesitant about touching it after learning it was a monster, but they all showed an uneasy expression.

	

	The tranquility girl seemed to be asking, ‘Are you going to stay by my side?’, looking at the three of them with eyes filled with expectation.

	

	The protective instincts of these three were probably stimulated by her gaze, as their hands kept opening and closing.

	

	“It’s a type of vegetation monster that won’t deal physical damage, but it’ll stop travelers by stimulating their protective instincts, starve them to death, and enroot them.”

	

	When they heard what I said, they seemed relieved, and walked to the tranquility girl’s side.

	

	… Didn’t they hear the part about starving travelers to death?

	

	“I’ll heal your wounds! … Huh? These aren’t wounds. These aren’t bandages either, just something that looks like it.”

	

	After hearing Aqua, I went closer to observe the girl.

	

	The tranquility girl was wearing clothes that were common for girls in town.

	

	She was bare footed and was smiling happily as we surrounded her.

	

	Looking carefully, the boulder under her butt was also a part of her body.

	

	Behind the boulder was something like a branch; small fruits were growing on it.

	

	Be it the clothes she was wearing or the blood-stained bandages, all these were mimics to draw the attention of people.

	

	Disguising herself as a girl who couldn’t move due to her injury… how evil.

	

	The three of them didn’t care about what I was thinking and started doting on the tranquility girl.

	

	Megumin gently reached her hand out and the tranquility girl showed a hesitant face that seemed to be saying, ‘Can I hold your hand?’, and took Megumin’s hand.

	

	After holding Megumin’s hand tightly, her expression changed to that of happiness from the bottom of her heart.

	

	… The three of them were completely taken in by that expression.

	

	I heard that the Crimson Demon village was in crisis, but this thing was a danger in another way.

	

	I remembered the warning about the monster.

	

	‘The kinder you are, the more likely you’ll be trapped by this monster, so please use caution.’

	

	And…

	

	‘Any adventurer team that encounters this monster must exterminate it.’

	

	I stood before tranquility girl and drew out my katana, Chunchunmaru.

	

	“Hey, what are you thinking Kazuma? Are you going to use this child to earn experience points?”

	

	When she saw me do that, Aqua hugged the Tranquility girl as if to protect her.

	

	No, hold it, that’s a monster!

	

	It’s a monster that kills people!

	

	“I heard about tranquility girls before. However, we can’t hurt a monster with an appearance of a girl, right? Although Kazuma’s renowned for being an evil bastard, I know Kazuma has a side that cares for his comrades, a kind and gentle side. Kazuma wouldn’t do something like that… You wouldn’t, right…?”

	

	Megumin held the hand of tranquility girl and looked up at me with pleading eyes.

	

	Just like a kid pleading to her parents not to send a kitten she picked up off to animal control.

	

	… I-I wasn’t doing this because I wanted to.

	

	Darkness seemed hesitant just now, but seemed to remember that this was a monster–

	

	“… No. If Kazuma decided to exterminate it, then it should be done. I came over because I thought it was injured, but it wasn’t hurt at all. Judging from this, this monster must be a very cunning mimic. If we leave it alone, there’ll be more victims in the future.”

	

	She drew out a great sword while saying this, and took a stance against the tranquility girl.

	

	At this moment, the tranquility girl said, with a lisp like a child, and a voice that was soft and vague:

	

	“…Want kill… Me…?”

	

	The tranquility girl held onto Megumin’s hand like a drowning man grasping at straws as she raised her head and looked up at Darkness. Tears filled her eyes as she quivered nonstop.

	

	So, it could talk…?

	

	The great sword in Darkness’s hands started shaking intensely, and she looked at me with an expression completely identical to the tranquility girl.

	

	Even you? Looking at me with such eyes. What the hell!

	

	I pushed the immobile Darkness aside and walked forth with my unsheathed katana.

	

	Aqua stood before the tranquility girl to block my way, waving her fists as if she was a boxer.

	

	… This girl was an actual goddess. Why was she so easily charmed by this monster?

	

	The tranquility girl looked at Megumin, who was holding its hand, then said to me timidly:

	

	“…Want kill… Me…?”

	

	Seeing the teary-eyed girl tilting her head to express her doubt, it felt like a knife was tearing away my insides.

	

	The three people and one monster stared at me.

	

	Pull yourself together, this monster will kill people.

	

	If leave it alone, someone else might fall victim to it. I didn’t want to say anything grandiose, but leaving a monster alone would be wrong, right?

	

	Or was exterminating it wrong?

	

	Uwaaahhh!

	

	Seeing me stab the katana into the ground and scratching my head from this dilemma, Aqua said:

	

[image: Image]

	

	

	

	

	What illogical thinking, just like that of a bum.

	

	But wait, there was another reason why I couldn’t let the tranquility girl off.

	

	The things that were happening in Megumin’s home village.

	

	The place we were going has a general of the Demon King’s army and minions waiting.

	

	I don’t plan to fight them, but to be on the safe side, I still want to raise my level as much as I can.

	

	Since tranquility girl was a monster found in such a dangerous habitat, it should yield quite a bit of experience if I defeat it.

	

	The three of them looked at me with complicated expressions.

	

	As well as the tranquility girl who had a face of unease.

	

	I had a proper reason to do this.

	

	If I don’t exterminate this monster, there might be victims in the future.

	

	… Ahhh, damn it, it can’t be helped, so please forgive me!

	

	That’s right, even though its appearance was human, it was still a monster on the inside, a monster, monster…!

	

	… Seeing how conflicted I was, the tranquility girl said in a soft voice:

	

	“You look painful… Sorry because I live…”

	

	The tranquility girl said as she showed a fragile smile.

	

	“Because, I, monster live… Will cause trouble…”

	

	Specks of tears appeared in her eyes.

	

	“Since born, first time, talk with humans…”

	

	It clasped its hand before its chest as if in prayer.

	

	“First, and last time met with you, wonderful… If, another life… Next time, not monster, will be wonderful…”

	

	After saying its piece, it closed its eyes in resignation.

	

	… No way I could do it.

	

Chapter 1: Part 5

	

	

	

	

	

	We let the Tranquility girl off and carried on walking down the road.

	

	I didn’t want to care about that anymore.

	

	Someone might fall victim to it in the future, but I was not so persistent in the belief that human lives were the most important, and would not kill a monster with an appearance of a girl.

	

	… That Tranquility girl would definitely charm someone who was going to pass through there.

	

	After all, even after we agreed to spare it, everyone was still reluctant to leave. Aqua and Megumin were hesitant to leave, making me spend a lot of effort to herd them forth.

	

	Ahhh, how annoying. Be it kill or spare, both options leave a bad taste in the mouth; this monster was really evil.

	

	However, it said this was the first time it spoke with a human, so no one had fallen into its hands yet.

	

	So, sparing it would be…

	

	Fine…?

	

	“— But I am so glad that Kazuma still has some shreds of humanity in him. I thought you would say ‘become my experience points!’ and murder it, then burn it away with fire magic.”

	

	“I think there is a need to talk with you about how you normally see me. All of you should know very well that I won’t do something like that, right?”

	

	I said as I looked towards Darkness and Megumin…

	

	“……”

	

	The two of them averted their eyes in silence.

	

	I really want gentle comrades who could really understand me.

	

	… Eh?

	

	“Hey, wait. Isn’t it bad if there is a Tranquility girl on this path?”

	

	Speaking of gentle comrades, I remembered Yunyun who would be right behind us.

	

	If that kid with no friends, who feared loneliness and paid extra attention to her surroundings, were to pass this way…

	

	The Tranquility girl said that we were the first humans whom she spoke to.

	

	In that case, Yunyun was definitely behind us.

	

	“Your face is the same color as Wiz, what’s the matter? Does your stomach hurt? There’s some trees there, we will keep away so go there and settle it quick.”

	

	“That’s not it! Hey, you girls go first! I’m going back to the Tranquility girl; I have something to discuss with it!”

	

	“Huh, wait, wait Kazuma?”

	

	I ignored the confused voice of Aqua and charged back the way we came.

	

Chapter 1: Part 6

	

	

	

	

	

	It hadn’t been five minutes since we parted with the tranquility girl.

	

	I’ll reach her soon if I run there.

	

	It might be a bit thick-faced of me, but let’s try asking that girl.

	

	Ask it to not smile or wave at a girl with red eyes that might pass by this road.

	

	I thought about it as I ran.

	

	Right, if talking worked, I could try asking her not to seduce travelers.

	

	… Yes, that’s right!

	

	I could request the Axis cultists in Alcanretia to send it things that can serve as nutrients periodically, so that gentle monster won’t attack humans anymore…!

	

	I would be a rich man after going back to town anyway.

	

	It won’t be a problem even if I foot the bill to feed it.

	

	I came up with a plan as I charged back to its place…!

	

	– In the place we were just now, I could see someone talking to the tranquility girl.

	

	I immediately used Lurk and observed the situation with Farsight.

	

	The one talking to the tranquility girl was a lumberjack.

	

	Someone living in Alcanretia?

	

	The lumberjack approached the tranquility girl with an axe.

	

	Was he planning to exterminate that child…?

	

	Without dismissing my Lurk skill, I crouched and moved closer to eavesdrop.

	

	And so, I heard the man’s voice.

	

	“Ahh… Damn, why must it be so…? Sorry, I’m sorry! Forgive me! It’s the rule of the lumberjacks which dictates that I must exterminate you upon discovery…!”

	

	The lumberjack was on the verge of tears.

	

	So, he was planning to murder this child?

	

	I was about to dismiss my Lurk skill…!

	

	“Because, I, monster live… Will cause trouble…”

	

	Just then,

	

	“Since born, first time, talk with humans…”

	

	Word for word.

	

	“First, and last time met with you, wonderful… If, another life… Next time, not monster, will be wonderful…”

	

	The tranquility girl said the exact same line as before.

	

	“Ah… Ahhh… I can’t do it. Damn, I can’t do it!”

	

	The lumberjack screamed as he turned and ran.

	

	I didn’t cancel my Lurk skill and just stood in the shade of the trees, speechless.

	

	… Hmm?

	

	I thought it said to me that I was the first one it talked to.

	

	“Ahhh~, failed again. That lumberjack looked quite meaty and would’ve been great fertilizer…”

	

	… After the lumberjack was out of sight, I heard the voice of the tranquility girl speaking smoothly.

	

	I sneaked to the back of the tranquility girl and cancelled my Lurk skill.

	

	But the tranquility girl didn’t notice that I was behind it.

	

	“Uwaaahhh… Damn it, no fertilizer’s coming… It’s a bit cloudy, but let’s photosynthesize a little… Sigh– What a pain.”

	

	It mumbled and stretched itself to expose its entire body to the sunlight…

	

	Leaning back, it locked eyes with me standing behind it.

	

	“……”

	

	After staring at each other wordlessly for a moment, the tranquility girl finally said softly:

	

	“Just now, those words, could you, pretend you, didn’t hear them…?”

	

	“So, you could speak fluently, and were playing me like a damn fiddle!!!”

	

	– I caught up with Aqua and the others and found them taking a break at the same spot, probably waiting for me.

	

	Seeing my face as I ran over, Aqua smiled.

	

	“You looked refreshed, what happened? What did you say to that child? And why did you have to go back anyway?”

	

	In response to Aqua, I showed them my adventurer’s card with a brilliant smile.

	

	“Look everyone! I raised three levels in one shot! This way, I’ll be of some use after going to Megumin’s place!”

	

	After hearing what I said, the three of them stood there stiffly.

	

	And then…

	

	“Waaahhhh… Waaahhhh! Kazuma, you demon! Evil demon! Compared to you, Vanir’s much cuter!”

	

	“Ah… Ahhh… Ahhh… It’s all my fault… All because I mocked Kazuma after raising so many levels…! Kazuma laid his hands on that child because I agitated him…? It’s, it’s all because of my arrogance that I did all that…!”

	

	No, all of you wait.

	

	… I was about to explain to the two crying girls when I noticed Darkness standing stoically at the side.

	

	I turned and looked at her.

	

	“It must be painful, right?… You fulfilled the obligations of an adventurer. Sorry, I left such an unpleasant task to you…”

	

	Darkness said with a pained and serious expression…

	

	– I spent an entire hour trying to explain to them what happened.

	

Adding These Boisterous Animal-Eared Girls into My Harem!

	

Chapter 2: Part 1

	

	TL: Skythewood

	Editing: Adam, Boring Bone, Cannongerbil, Veritaum, Xenthur

	

	As night was about to fall, we cleared large pebbles and pieces of rocks from the side of the road and laid out a piece of cloth to sleep more comfortably.

	

	A cloth big enough for a picnic blanket–well, from the way we were using it, it was a picnic blanket.

	

	The monsters in the vicinity were very strong.

	

	We didn’t start a fire as it would be troublesome if we attracted monsters, and we chose to stick close together as we slept in the darkness.

	

	

	After opening the lid of the undead repellent magic item that I purchased from Vanir, everyone placed their bags on the center of the wide blanket. Resting our backs onto our bags, we leaned on each other.

	

	Probably because it was cloudy today, we couldn’t see any stars at all.

	

	With my night vision from my Farsight skill and my Enemy Detection skill, I could detect enemies even in the dark.

	

	Therefore, I would be staying up all night to keep watch.

	

	It might be too much for me to handle alone, so the other three decided to rest in shifts.

	

	Megumin and I took the first watch.

	

	“… Kazuma, are you really fine with not sleeping? It’s true that from the type of skills you have it would be better for you to be awake, but…”

	

	Darkness said to me.

	

	“Don’t worry. I have the characteristic of being strong in staying up all night. In the country I was from, staying up all night was nothing to me.”

	

	Megumin asked after hearing that:

	

	“By the way, where did you and Aqua live in the past? I’m curious about your country. From the merchandise you developed, that country seems to have plenty of convenient magic items. I wonder what kind of life you had lived there, too. Just what kind of lifestyle could train up the characteristic of ‘being strong in staying up all night’…”

	

	Darkness seemed intrigued by the topic Megumin brought up and glanced at us from the side.

	

	What kind of lifestyle, huh…?

	

	In the quiet darkness, I thought back to my peaceful life back in Japan.

	

	For some reason, conversing in the dark like this felt like a night during a school excursion. Feeling melancholic, I started to recount my memories.

	

	“I see… I was a Ranker in my country.”

	

	“…? Ranker?”

	

	Megumin and Darkness asked at the same time.

	

	It was normal for the people in this world to not know about Rankers.

	

	“If I must explain, it means someone with a high ranking. I was known to my comrades as ‘Kazuma-san who’s only lucky in getting rare drops’, ‘Kazuma-san who’s always online no matter what time I log in’, and so on… Anyway, I had all sorts of nicknames and was trusted by everyone. We raided fortresses, hunted powerful bosses; those were enjoyable times… Staying up all night was a norm. I didn’t eat proper meals, and only slept two hours a day before returning to my quest to hunt monsters…”

	

	After hearing this, gasps came from beside me.

	

	“How, how amazing… Attacking fortresses and hunting bosses…! I see, Kazuma reacts so quickly to any changes in situations because of the experience you accumulated…! How, how amazing…!”

	

	Darkness said to me excitedly, with respect written all over her face.

	

	“It’s hard to believe those words since I know how Kazuma usually is… But why, why do I get the feeling you aren’t lying? Just now, you were brimming with confidence and nostalgia…”

	

	Even Megumin was saying something like this.

	

	Aqua, who was right behind me, said:

	

	“… Hey Kazuma, can I explain what MMOs are?”

	

	“Please don’t do that.”

	

Chapter 2: Part 2

	

	

	

	

	

	I promised Darkness, who said, ‘If anything happens, wake me up even if you need to be a little violent,’ that I’ll use an amazing way to wake her up in one shot, and started the watch with Megumin.

	

	“… Um, what’s that amazing way to wake her up you mentioned? Let me make this clear first, you can’t cross that line with comrades, okay? You understand, right?”

	

	“That’s the kind of creature men are, if you tell them it’s a wall they can’t climb over, they’ll want to scale it… That’s right, the higher the wall in life, the higher the mountain, the more one will want to overcome it. These are the same things.”

	

	“No, that’s not it! Don’t mix that up with such a positive motivational speech! I’m starting to feel that taking a watch together with Kazuma is really dangerous!”

	

	After Megumin said her piece agitatedly, Aqua turned in her sleep with a moan.

	

	“……”

	

	The two of us fell silent, thinking it would be bad to wake her up.

	

	Finally, the sound of her rhythmic breathing started again.

	

	We sighed in relief when we heard that sound.

	

	“Speaking of which…”

	

	Megumin whispered–

	

	“The topic we discussed before they slept… you came from a different nation, right?… Um. Kazuma, you never thought of going back?”

	

	She asked timidly.

	

	“I can’t go back even if I wanted to. Even if I do, I’ll just live a busy and meaningless life once again. I feel that my current life isn’t too bad. After the trip to the Crimson Demon village is done, I’ll be able to get three hundred million eris from Vanir and be a rich man. After that, I’ll live an interesting and peaceful life with everyone.”

	

	There wasn’t much difference in being a NEET here and being a NEET in Japan.

	

	The only difference was whether I would trouble my family.

	

	There were games and computers in Japan, but not things such as succubus service; that’s about it.

	

	Defeat the Demon King and return to Japan.

	

	I didn’t know why, but that felt really reckless to me.

	

	I thought about seeing my family again, but I’m dead in Japan after all…

	

	I was promised that any wish would come true if I defeat the Demon King, but could they fine tune these details?

	

	– Megumin sighed in relief after hearing what I said.

	

	“Is that so…? I like my life right now too, so this is good. We get into danger often, but everyone will work together to get through it. I’m very satisfied with my fun life right now.”

	

	How could a life of falling into danger frequently be fun? I was about to say that when…

	

[image: Image]

	

	

	Megumin leaned on me and exhaled, holding my left hand tightly in the dark.

	

	The sensation of Megumin’s smooth hand.

	

	The touch of our hands.

	

	– For some reason, I became very nervous.

	

	Oh no, what was with this bittersweet feeling?

	

	What should I do, what was this kid doing?

	

	Why did Megumin suddenly hold my hand?

	

	Yunyun’s announcement about wanting to have my child, and now this. Is my popular period here?

	

	My past bittersweet memories flashed in my mind.

	

	My first crush was my childhood friend who told me in primary school, ‘Let’s get married after we grow up’.

	

	In the summer of middle school, I saw her sitting on the back seat of a delinquent senior’s bike. I couldn’t describe the feeling that came over me and I didn’t go to school anymore, spending my time in online games.

	

	After that, I forewent sleep to exterminate monsters all day and night, and reached a status where the people who didn’t know about me were in the minority…

	

	I spent the most important time of my life in self-torture, wasting my youth and school life. And now, I’m sitting shoulder-to-shoulder with a beautiful girl and holding her hand.

	

	Oh no, what should I do, what should I do about this?

	

	Is she tempting me?

	

	Should I say some lines that match the mood?

	

	I had never thought anything about Megumin before, and of course, I don’t have any romantic feelings for this loli now, either.

	

	But for virgins who have no immunity against women, we’ll be very self-conscious if a member of the opposite sex suddenly does something like this. Don’t you even know that?

	

	I steeled myself to say a line that matched the mood…

	

	I noticed at this moment–

	

	“… Zzz…”

	

	– With no regards for my nervousness and conflicted feelings, she was making deep sleeping sounds.

	

	… This kid!!

	

Chapter 2: Part 3

	

	

	

	

	

	“... Really, it’s all because Kazuma and Megumin were so noisy last night that I didn’t sleep well.”

	

	

	“Sorry for the disturbance, but this loli fell asleep mid way through her watch. Also, when it was your turn for the watch, you won’t get up no matter what, so how dare you complain. In the end, Darkness took your watch too.”

	

	

	“No, I heard that Megumin was woken up in an amazing way by Kazuma when she dozed off, so I was wondering what would happen to me if I fell asleep mid way through my shift. My heart was pounding all the time and I couldn’t sleep…”

	

	

	“Ughhh… He, he did something really ridiculous to me…”

	

	

	

	There was a bit of commotion last night, but we still welcome the morning safely.

	

	

	After settling breakfast casually, we argued about things as we proceed without any tension…

	

	

	“This is really…”

	

	

	

	I stopped in the middle of the road and muttered to myself.

	

	

“… Really, it’s all because Kazuma and Megumin were so noisy last night that I didn’t sleep well.”

	

	“Sorry for the disturbance, but this loli fell asleep mid-way through her watch. Also, when it was your turn for the watch you wouldn’t get up no matter what, so how dare you complain. In the end, Darkness took your watch too.”

	

	“No, I heard that Megumin was woken up in an amazing way by Kazuma when she dozed off, so I was wondering what would happen to me if I fell asleep mid-way through my shift. My heart was pounding non-stop and I couldn’t sleep…”

	

	“Ughh… He, he did something really ridiculous to me…”

	

	There was a bit of commotion last night, but we still welcomed the morning safely.

	

	After settling breakfast casually, we argued about things as we proceeded without any tension…

	

	“This is really…”

	

	I stopped in the middle of the road and muttered to myself.

	

	And surveyed the endless plains stupendously.

	

	If we walk in such a place without cover, I won’t be able to use my Lurk skill.

	

	We could only rely on Megumin, but unleashing a spell in a place with such a clear view will attract other monsters because of the noise, so it was useless.

	

	But this was a path we had to take to reach the Crimson Demon village…

	

	Even if I could detect monsters with my Enemy Detection skill, it was too open here and we would be discovered before the skill had any reaction…

	

	There was no choice but to rely on my Farsight skill at a time like this.

	

	Instead of relying on Detect Enemy, I just need to see the enemy before they see me.

	

	“Hey, I’ll walk ahead alone, so all of you be prepared to run away at a moment’s notice. Aqua, cast a speed buffing spell on me so they won’t be able to catch me.”

	

	If I got detected by a monster, I could use the Escape skill I learned recently. With Aqua’s buffing support, I could act as a decoy to lure the enemy away from the three of them behind me and hide somewhere.

	

	I took off my chest plate, gauntlet, and greaves, handing them over to Aqua.

	

	In a situation like this, I would prefer not to be weighed down.

	

	To make it easier to run, the only weapon I kept was a dagger.

	

	“You’re all ready to run at any moment, just how thick-skinned are you?”

	

	I replied to Aqua:

	

	“Well, I couldn’t fight the monsters around here head on anyway. The monster names listed in the information column all looked tough. And they won’t come one at a time, so I have to try my best in avoiding battle and adopt the policy of running away.”

	

	The information listed names like ‘One-strike Bear’, ‘Griffon’, ‘Fire Drake’, and so on, all monsters with strong names.

	

	No, there was one exception.

	

	There was a name that could be found everywhere, a type of mob monster common in games and mangas…

	

	I prayed that if we’re to meet any enemies, it would these guys, as I walked far ahead of the others.

	

	“Well then, all of you keep a distance from me. Remember, don’t stay so far behind that you’ll lose track of me. If anything happens, I’ll give you all a signal. If you see it, run immediately.”

	

	“I understand, leave it to me.”

	

	“I understand very well you don’t know hand gestures at all. Darkness, Megumin, I’ll be counting on both of you.”

	

	Darkness and Megumin nodded their heads.

	

Chapter 2: Part 4

	

	

	

	

	

	The road extended through the vast plains.

	

	Alone and lightly armored, I walked along the road.

	

	I surveyed my surroundings restlessly, keeping watch for signs of any monsters.

	

	Advancing cautiously on the open plains, I turned back periodically to check if the three of them were following me.

	

	Things had been proceeding smoothly so far.

	

	The monsters I had to be extra careful of would be those flying in the sky.

	

	The monster listed included griffons, but even if I raised my head and watched the sky, I didn’t see anything circling in the air above me.

	

	We had already detected several large-sized monsters and evaded them.

	

	Smooth.

	

	I just needed to pass through the plains, and then I would link up with everyone.

	

	… At this moment.

	

	I saw a lone figure standing in the middle of the plains.

	

	That figure didn’t notice me yet.

	

	Logically speaking, it was impossible for someone to be standing in a place like this.

	

	That’s right, it was probably a monster.

	

	I was only watching from afar, but I could take a stab at the monster’s identity.

	

	The only name that didn’t fit in with the list of dangerous monsters.

	

	Orcs.

	

	A pig-faced, bipedal monster, highly reproductive and in heat all year round.

	

	As they could mate with most humanoid creatures, I heard that you would suffer a tragic end if you got caught by them.

	

	It was better to kill yourself on the spot than to get captured by them.

	

	In games, they were on par with kobolds and goblins, a mainstream mob monster.

	

	But why were the names of these guys published on the monster information list of this map?

	

	I felt that there was no need to avoid them, compared to those large-sized monsters.

	

	I only had a dagger on me, but it seemed like the opponent was unarmed.

	

	Well, I had Drain Touch that could absorb its life force, and most importantly, there was only one of them.

	

	I just need one hit after getting close to finish it off.

	

	After judging so, I walked toward that figure in the distance.

	

	I didn’t hide my presence and walked forth openly.

	

	Or rather, there was no place to hide in the vast open plains.

	

	When I got really close to the figure, it probably noticed me and started walking my way.

	

	Naturally, I gripped the hilt of my dagger tighter.

	

	“… Ka… Zuma! Ka…!”

	

	I heard a voice coming from far behind me.

	

	I turned back confusedly, looking at Aqua and the others who were shouting something at me.

	

	From here, Aqua and Megumin seemed to be making hand gestures.

	

	After watching for a moment, I understood their message.

	

	‘Run away.’

	

	That was what they were signaling.

	

	No, the enemy was just a mere orc. I looked to the front once again.

	

	That fellow was already very close to me, and stared at me right in the eye.

	

	Because of the attitude and signal by the two of them, I felt a little uneasy and to play it safe–

	

	I chanted a spell softly.

	

	“Create Earth.”

	

	I secretly created sand in my left hand, intending to blind the orc, and prepared for a sneak attack.

	

	After glancing behind, the two of them were waving their arms in a panic after seeing me approach the orc.

	

	They made lots of ‘run away’ gestures desperately.

	

	I should be the one telling you girls that.

	

	The orc will target women like you, right?

	

	Never mind, there would be no need to run if I defeat the orc here.

	

	I faced the front once again; I was close enough to make out the face of the orc.

	

	The orc looked more human-like than I imagined.

	

	It had pig nose and ears, but the shape of the face resembled a human.

	

	It was even wearing a set of clothes it probably robbed from some traveler.

	

	And its most striking feature was its hair.

	

	With its unkempt hair and green skin, the orc seemed human at a glance.

	

	“Good day! Hey handsome nii-chan, want to have a good time with me?”

	

	It spoke to me with a high pitched and fluent voice, so it was probably female.

	

	… What was that, I didn’t expect that.

	

	There were female orcs?

	

	No, no, no, I heard they were really fertile, and could cross breed with other races…

	

	Even though it looked human at a glance, it was still a monster.

	

	I felt bad about rejecting the orc that went out of its way to invite me, but my strike zone wasn’t wide enough to see it as a woman.

	

	So obviously–

	

	“I refuse.”

	

	I flat out rejected an invitation from a female for the first time in my life.

	

	Even though I said that, the expression of the orc didn’t change much.

	

	“Ara, is that so, such a pity. I was hoping you would do it with me willingly.”

	

	After saying that, it revealed its teeth in an evil smile.

	

	Disheveled hair, yellow teeth, and a round body shape.

	

	Even without its pig ears and nose, I’ll flat out reject it.

	

	‘Willingly’? What was it talking about?

	

	“Since we can communicate, let’s talk about this. Please let me through. If you do that, I’ll share some of my food with you as thanks… What say you?”

	

	If I use food as a condition, maybe it would let me through easily…

	

	I held on to this faint hope.

	

	Ah, what kind of meat were those jerkies made from?

	

	Might it be pork?

	

	If it was pork, letting it eat them would be cannibalism.

	

	While I was thinking about that, the orc wiped away the drool from its mouth.

	

	Mentioning food seemed to be effective.

	

	… But that thought was shattered by its next sentence.

	

	“That sort of thing doesn’t matter. This is the territory of orcs. We won’t let any males passing by go… How interesting, onii-san. For some reason, I sense powerful survival instincts from your seemingly weak body. My intuition has always been on point. Our child will definitely be strong… Come, let’s do something fun.”

	

	… Eh?

	

	Seemed like this thing wasn’t joking.

	

	Immensely troubled by this, I turned and looked at the girls behind me.

	

	The two of them were still making the ‘run away’ signal.

	

	Only Darkness appeared to be confused, wondering if she should come over and join the fray.

	

	The orc seemed to have noticed the girls behind me from my movements.

	

	“Ara, those over there… What, all of them are females. I don’t care about them. But for you, let me think… Three days. How about going to my village for three days or so? Hehe, it’s a harem for you there. You’ll learn what heaven in this world is. Well, the men we capture do go to heaven for real!”

	

	Looking at the orc saying all this with an evil smile, I instinctively felt fear and chanted my spell.

	

	“Wind Breath!”

	

	“?”

	

	I used wind magic to blow the sand I hid onto the orc.

	

	The orc bent over and groaned after the sneak attack blinded it.

	

	I rushed forth, not with my dagger, but with my bare hands, and grabbed that orc!

	

Chapter 2: Part 5

	

	

	

	

	

	After using Drain Touch to absorb the orc’s life force until it was on the verge of death, I left it right there without dealing a final blow.

	

	I just pulled an all-nighter, so it was just the right time to absorb some life force.

	

	That thing mentioned a village.

	

	It would be troublesome if the other orcs came to avenge its death if I killed this one.

	

	I spared its life based on this judgement…

	

	After defeating the orc and walking a bit further, I noticed a presence behind me.

	

	I turned and saw Aqua and the others running to me in a panic.

	

	“… What is it? It would be meaningless for me to walk in front if all of you are so close to me. Keep some distance away from me.”

	

	When they heard me say that…

	

	“What are you saying, Kazuma? You defeated an orc! This plain is the territory of the orcs. Which means you will be their target until we cross this plain!”

	

	Megumin said with a strong tone…

	

	… No, wait.

	

	“Isn’t it good if I’m being targeted? Just why do you think I’m so lightly armored? To attract attention and be the decoy! And I don’t want to see your tragic outcome if you get caught by the orcs.”

	

	Orcs had high libido.

	

	The scene of these girls being ravaged after being captured, I don’t even dare imagine it.

	

	While I was thinking that, Aqua said to me:

	

	“Oh, right, Kazuma’s an idiot who doesn’t know the common sense of this world. Can’t be helped, let me tell you… Ow, ow, stop! ”

	

	I pulled on the cheeks of Aqua who was acting arrogantly as I urged Megumin to explain.

	

	“… Kazuma, listen. There are no male orcs in the world.”

	

	“Huh?”

	

	When Darkness heard what Megumin said, she screamed tragically for some reason.

	

	“Male orcs died out a long time ago. Even when the occasional male orcs are born, they’ll be squeezed dry by the females and die before adulthood. Thanks to that, the orcs crossbreed continuously and gained the excellent genes of various races, becoming monsters that could no longer be considered orcs. Right now, orcs are known for infiltrating the turf of other races, kidnapping the males and bringing them back to their village, making them suffer terribly; the nemesis of men… Also, um, Kazuma, you…”

	

	Toward the end, Megumin lowered her volume and became hesitant to speak.

	

	“Wait, wait, orcs should be the nemesis of female knights! Driven by their strong libido, they’ll pounce on any woman they see, the males of these orcs…”

	

	“Are extinct… Kazuma defeated a female orc. All of them want a powerful male with excellent genes. So, they won’t let Kazuma who defeated their comrade go… Look, just like that.”

	

	Darkness was depressed by this news. At this moment, Megumin pointed to a certain direction.

	

	In that direction, with the orc that was rendered immobile by me in the lead, many female orcs were forming ranks.

	

	They might have the excellent genes of various races, but I didn’t expect that orc to recove its life force in such a short period of time.

	

	As there were cat-eared and dog-eared orcs, they must’ve cross bred with various animals.

	

	I stared at these animal-eared orcs and remembered the saying ‘reserved for pretty girls only’.

	

	The orc I knocked out earlier said:

	

	“You’re a good man. To think you can knock me out! … I won’t let you go. I’m mesmerized by you, how are you going to make it up for me? I definitely want your child!!”

	

	After making such a chilling declaration of wanting a child, the orcs pounced at me while panting!

	

	“What? Wait…! Waaahhhh!”

	

[image: Image]

	

	

	Why must I meet with such a tragedy?

	

	Because I was rude to a real goddess and this is my retribution?

	

	Because I treated the weird rock, which Aqua treasured so much, as trash, and threw it away?

	

	Oh God, you’re mistaken. That girl will bring back any weird thing she finds.

	

	Because I placed her holy relic hagoromo together with my underwear in the wash?

	

	Oh God, you’re mistaken. I just thought that clothes which are washed together with the hagoromo, which had a cleansing effect, would become cleaner.

	

	I’m already repenting this.

	

	Ahhh… Please, my God…!

	

	“I want the first child to be a boy!”

	

	“I want sixty boys and forty girls!”

	

	“I want to live in a white house overlooking the sea, making love with you everyday!”

	

	God! From the bottom of my heart, I repent! Please forgive my sins!

	

	Spare me! No, if I don’t kill them, I’ll be raped!

	

	I stabbed with my dagger without hesitation, but that orc had the gift of excellent genes and evaded my dagger easily…!

	

	“All right! It’ll be over soon. It’ll be over in no time so close your eyes…!”

	

	It then knocked my dagger away easily and pressed me onto the ground.

	

	I was too foolish.

	

	I underestimated the strength of the orcs that survived in this dangerous region!

	

	“Save me! Megumin, use that! Use that and finish all of them in one shot!”

	

	“If I use Explosion at such a close range, we will get dragged in as well! Darkness, stop being depressed and rescue Kazuma…!!”

	

	I screamed while being pressed down by the orcs!

	

	“Talk! Let’s talk first!!”

	

	“I would love to talk erotic things with you! Go on, say it! Tell me all the embarrassing fetishes you have! Huff, huff, huff!”

	

	The orc panted as it tugged at my shirt!

	

	Drain Touch!

	

	I immediately used Drain Touch to sap away its strength!

	

	I struggled to reach out with my hand, but the orc dodged nimbly, and my hand was caught instead.

	

	What’s more, that orc even licked my palm.

	

	Please, please, spare me, ahhh!!

	

	I could feel all the hairs on my body stand and my pleading was just like a howl…!

	

	“Stop, stop, ahhh! Name! I still don’t know your name yet! This might be my first time! So, let’s start with self-introductions, ahhh! My name’s Satou Kazuma!”

	

	“I’m Swatinaze, a young and energetic 16 year old orc! Come, let your lower half introduce himself, too! Introduce the son you’re so proud of!”

	

	“My son’s a little shy! We already exchanged names so let’s call it a day, ahhh! Aqua! Aqua! Save me!”

	

	“Ka-Kazuma!”

	

	Just as I was screaming like a teenage girl and Aqua was shouting…

	

	“Bottomless Swamp!”

	

	I heard a familiar voice, followed by screams.

	

	While being pressed down, I twisted my head towards the origin of the sound and saw that the orcs were struggling in a giant swamp.

	

	And behind that was…!

	

	“Yunyun! Isn’t that Yunyun? Ugh, uwahhh!”

	

	After seeing that Crimson Demon girl, I was so relieved that I cried.

	

	“?”

	

	The orc riding on me gasped.

	

	It seemed to be at a loss after finding its comrades trapped in the quagmire that appeared out of nowhere.

	

	The orc slowly got off me, guarded against Yunyun.

	

	I rolled and crawled to Yunyun’s feet.

	

	“Yunyun! Yunyun! Thank you so much, ahhh!”

	

	I hugged Yunyun just like that.

	

	“Hya…! Wait, wait Kazuma-san? It, it’s fine now, it’s fine, so… Don’t cry… Um, my important robe is being stained with snot…”

	

	The orcs who were targeting me stared at Yunyun, checking their comrades who were struggling in the swamp.

	

	They wanted to save their comrades, but didn’t dare to move out of fear of Yunyun.

	

	Aqua stood beside me, who was squatting on the ground, and said:

	

	“It’s great that you’re fine, Kazuma! … What, what’s the matter Kazuma?”

	

	I hugged the legs of Aqua in tears as she spoke to me.

	

	I had never experienced such fear even when I was fighting with the Demon King’s Generals.

	

	“There, there, you must be terrified, Kazuma. It’s fine now, don’t worry. Everyone will protect you.”

	

	I felt at ease when Aqua said this while patting my head, how shameful.

	

	After glancing at the orcs, who were guarded against her, Yunyun felt embarrassed, but still flicked her cape and struck a pose with her staff lifted, and announced:

	

	“I’m Yunyun! One of the top mages of the Crimson Demons, an Archmage that wields advanced magic. I’m the one who’ll be the next chief of the Crimson Demons…! To the orcs who built a village near the Crimson Demon village: I’ll spare you on the count that we’re neighbors. Take your comrades with you and go!”

	

	After hearing what Yunyun said, the orcs tore their shirts and threw it to their comrades trapped in the swamp in place of a rope.

	

	“Kazuma-san, let’s use this chance to retreat .”

	

Chapter 2: Part 6

	

	

	

	

	

	After passing through the plains controlled by the orcs, we entered the forest and chose a spot where we could rest for a moment.

	

	“With Yunyun around, there’s no need to fear monsters. Really, this is too easy.”

	

	Aqua said something that would raise a flag again.

	

	However, I understood what she meant.

	

	With Yunyun who could use advanced magic around, it was far more secure.

	

	… Since just now, I had been unwilling to leave Aqua’s side.

	

	Staying beside Aqua who I’ve spent the most time with made me feel at ease.

	

	Aqua seemed a bit troubled by me, but she didn’t complain at all and stayed by my side. Thank god for that.

	

	Really, thank god.

	

	Experiencing that deeply traumatised me.

	

	After changing out of my tattered clothes and putting on the equipment that Aqua was holding onto for me, I thanked the savior who reached out to me in my time of need.

	

	“Yunyun, once again, thank you. Really, thank you. If I must describe how thankful I am, it’s like–if anyone asks me who I respect the most, I’ll answer ‘Yunyun’ immediately.”

	

	“Please, please, don’t do that, it’ll look as if you’re mocking me!”

	

	I held tightly to a corner of Aqua’s hagoromo and expressed my gratitude to Yunyun, but she seemed embarrassed after hearing that.

	

	“By the way, why’s everyone here? Is Megumin coming home because you’re worried about everyone?”

	

	“Yes, right, it’s my sister! I’m a bit worried about her. After all, she’s always doing reckless things.”

	

	“Yup, that’s true. She’s a child who can’t use magic, yet she is so eager to fight.”

	

	Yunyun agreed with Megumin’s explanation.

	

	“… Why, why’s everyone smiling deviously?”

	

	Aside from Yunyun, the three of us looked at Megumin deviously as she averted her face.

	

	I held the mug filled with coffee in both hands.

	

	Sipping it slowly, I could feel my heart, wounded by the chase of the orcs, gradually healing.

	

	Hiding in my cloak, I looked at everyone and said from the bottom of my heart:

	

	“… All of you are beautiful.”

	

	Inside the forest by the road… Everyone was stunned after hearing what I said.

	

	“What, what is it? Kazuma he, he has always been talking strangely, but it’s worse today!”

	

	“Calm, calm down! This fellow must have an ulterior motive. We can’t let our guard down around him. We’ll regret it if we become happy about it!”

	

	Aqua and Darkness said something rude.

	

	Megumin kept her head facing away from me while pouting, looking at me from time-to-time as if to say, ‘What are you up to now?’.

	

	Yunyun seemed to be at a loss for words, her face completely red.

	

	After making it to safety from the hands of the orcs, I was completely relieved. Looking at the four of them, I exhaled and said:

	

	“All of you are real beauties.”

	

	“What’s happening? Someone tell me! Kazuma’s acting weird, what’s going on?”

	

	“Calm down, Aqua! First, cast a healing spell on Kazuma!”

	

	“… –!”

	

	Looking at the panicking Darkness and Aqua, the guarded Megumin–and Yunyun who was lowering her flushed face–I’m filled with the joy of escaping from the hands of the orcs.

	

	

	

Chapter 2: Part 7

	

	

	

	

	

	“– Megumin was always the top of the class in magical studies and mana capacity… The villagers all think of her as a genius and had high expectations of her… If they knew Megumin had fallen and became a flawed mage that can only use Explosion…”

	

	“Hey, don’t call me a ‘flawed mage’. In terms of magical destruction, I’m without a doubt the best of the Crimson Demons, that’s a fact. Please don’t speak ill of the explosion magic I’ve devoted my entire life to.”

	

	After the short break, we set off for the Crimson Demon village once again.

	

	“What’s the use of explosion magic? It’s too powerful, and can’t be used in dungeons or it’ll cause a collapse! Even if it has the longest attack range, it’ll hit the caster and allies if the targets are too near! Even very high-level mages can’t fire it twice in a row, the mana consumption is too great! No matter how you look at it, it’s overkill, right? Explosion is a useless spell and a waste of skill points that no one will bother to learn.”

	

	Yunyun had been picking on Megumin since just now.

	

	The fact that Megumin could only use explosion magic seemed to be a secret to the villagers.

	

	Hence, Yunyun had been warning her not to let it slip…

	

	At this moment, Megumin stared down Yunyun from the front.

	

	“… How dare you, Yunyun. You said something you shouldn’t have said. Something more serious than making fun of my name, the biggest taboo–!”

	

	“What, what, want to get it on? I’ll accept your challenge. I won’t lose to Megumin anymore!”

	

	Yunyun heightened her guard and pulled some distance from Megumin.

	

	Megumin glanced at Yunyun…!

	

	“Kazuma, let me tell you Yunyun’s shameful secret. All Crimson Demons receive a tattoo after birth. The placement of the tattoo is different for everyone, and Yunyun’s tattoo is at…”

	

	“Shut up, what are you telling Kazuma-san? And why do you know the position of my tattoo? You can’t use Explosion in a place like this, right? It’s easy to subdue Megumin who can’t use magic!”

	

	Yunyun, on the verge of crying, pounced over, but was nimbly dodged by Megumin.

	

	“Aqua, give me a buffing spell! I’ll teach this kid a lesson!”

	

	“D-Despicable! Megumin’s so sly! You’ve always been so sly!”

	

	“– Hey, this way! I hear human voices from this direction!!”

	

	A loud and shrill voice came from the depths of the forest!

	

	“Hey, you two, we’re going to be discovered by the enemy! Keep it down!”

	

	Darkness crouched down and lectured the two of them.

	

	“It’s all because the bad tempered Megumin raised her voice!”

	

	“Yunyun has a worse temper than me! You’ve been doing things without regards for the consequences since long ago! See, even Chomusuke doesn’t dare to come out from the hat now!”

	

	“What did you say?”

	

	“The two of you shut up! I already told you we’ll be discovered if you talk so loudly! Hey Kazuma, tell them!”

	

	Darkness pressed down on both their heads and hid into the trees.

	

	I shouted at the two of them, who were wrestling with each other quietly:

	

	“Hey, that doesn’t matter, tell me where Yunyun’s tattoo is!”

	

	“Found them, over there! There’s someone there!”

	

	“Why, you! You really…!!”

	

	

Chapter 2: Part 8

	

	

	

	

	

	“Found two Crimson Demons! The rest look like human adventurers! Hey, this way, quick! There are two Crimson Demon kids! This is a chance to earn some merits!”

	

	It was an armored monster.

	

	Sharp ears and dark skin, a slim and muscular demon.

	

	On its head was a single horn. It was glaring murderously at Megumin and Yunyun.

	

	When she saw that figure, Aqua who was hiding in the trees stood up…!

	

	“Hmm–? You seem to be pretending to be a low-level devil, how annoying! You can’t even become a proper devil, just a ghoul-like half-devil. What’s with that? What do you want to do? Exorcism magic won’t even work against low-level monsters like you. Isn’t that great news, the guy who can’t even become a devil? Pfft! I don’t have time for half-baked devils like you. After you become a proper devil, I’ll be your opponent. I’ll spare you today, so scram. Go on, shoo!”

	

	When it heard Aqua’s words which might be a taunt or a threat, the supposed devil monster ground its teeth.

	

	Seeing this, Darkness drew her great sword and walked forth in silence.

	

	Since it was wearing armor, this guy was probably a part of the Demon King’s army that was at war with the Crimson Demons.

	

	We weren’t far from the Crimson Demon village now, so it was no surprise to find the Demon King’s army patrolling around here.

	

	The face of the guy with a short spear turned a darker shade as it glared this way in wrath.

	

	Suddenly, a group that shared a similar appearance appeared behind it.

	

	Their weapons might vary, but they were all armed demonic creatures.

	

	Things were going bad.

	

	And there were many… Too many!

	

	“You want to spare us? Hey, that priestess over there, what did you say? … There are two kids of the Crimson Demons that gave us so much trouble. How can we let you go? Hey, tear them to pieces!”

	

	More than twenty monsters like that devil appeared behind it.

	

	Yunyun took a step forward…!

	

	“Light of Saber!”

	

	She shouted as she chopped the air with her hand.

	

	Following the path of the chop, a beam of light flashed.

	

	A few of the devils’ bodies were sliced off when the light passed through and they dropped to the ground.

	

	“S-Surround them! She can’t do anything if we surround and charge her, kill that Crimson Demon girl first!”

	

	The devil shouted agitatedly after seeing its companions fall.

	

	To stop the devils who were attempting to surround Yunyun, Darkness placed herself between them.

	

	Aqua casted buffing magic on Darkness, who took the vanguard.

	

	“Yunyun, you said Explosion is a useless spell, right? I’ll let you witness the destructive power of this useless magic!”

	

	“Eh? Wait, wait, are you going to?”

	

	“Explosion–!!”

	

	Megumin ignored the panicking Yunyun and let loose an explosion spell, engulfing many minions of the Demon King’s army in the distance.

	

	The trees in the surrounding were uprooted and blown away, leaving the devils who witnessed the destructive power dumbstruck.

	

	After the dust settled, there was nothing aside from a large crater.

	

	“Did you see that, my ultimate move–Explosion! Do you still dare say it’s a useless magic? How’s that Kazuma, how many points for that explosion?”

	

	“Minus ninety points! You idiot, what do you intend to accomplish by exhausting your magic like that? There are still enemies left, I can’t piggyback you and run!”

	

	“Ka, Kazuma-san! While you were talking, more enemies were attracted by the noise!!”

	

	I forcefully picked up Megumin, who had collapsed onto the ground after exhausting her mana.

	

	“Hey, what are you doing? Can you even fight these guys?”

	

	I shouted at Aqua who was trotting up confidently as I shared some of my mana with Megumin.

	

	When she heard me, Aqua tilted her head side-to-side.

	

	… Seemed like she was trying to make a cracking sound with her neck.

	

	She kicked the ground, lowered her stance, and lifted her fists.

	

	“Fufu, please remember it well. You don’t think I’m a woman who can only use recovery magic, right? I’m Aqua-sama with maxed out stats! I just need one hand to settle thing with these mob level devils. Watch, I’ll show you that I can act like a proper goddess occasionally, too!”

	

	… This was bad.

	

	I could foresee how this would end up, so I stopped pumping mana into Megumin’s body and lent her a shoulder to lean on.

	

	Even though we had Yunyun with us, we were terribly outnumbered.

	

	I didn’t know how far I could carry Megumin who had exhausted her mana, but it was a better bet than fighting the innumerable Demon King’s army forces.

	

	“Aqua, we’re running! Stop intimidating them with those weird poses and come here!”

	

	Aqua was striking all sorts of poses to frighten the minions of the Demon King’s army.

	

	With Megumin on my back, I was planning to tell everyone to withdraw when Aqua said in a soft voice:

	

	“… Ah”

	

	I turned after hearing her voice and saw the underlings of the Demon King’s army charging this way.

	

	They didn’t take any battle stance, simply abandoning their weapons and running this way.

	

	…?

	

	As I was wondering what was going on.

	

	– Suddenly, a group of four men in black robes appeared out of thin air.

	

	No, not all of them were in black robes.

	

	Two of them were dressed like bikers with their black full body suit, wearing fingerless gloves.

	

	Some of them held wands, some were bare handed.

	

	There might be more hiding elsewhere, and only these four were revealing themselves.

	

	Their weapons and costumes might be different, but they had one common point.

	

	All of them had a pair of scarlet eyes.

	

	The group of black clothed men had scarlet eyes just like Megumin and Yunyun.

	

	That’s right, they were from the Crimson Demon Clan.

	

	Their appearance out of thin air was probably the effect of invisibility magic.

	

	And so, the Demon King’s underlings weren’t attacking us because they noticed our presence, but were running away from the Crimson Demon’s assault.

	

	This was proven when they were stopping before us at a loss, alternating their gaze between the pursuing Crimson Demon Clan and the four of us.

	

	In the end, these guys judged that the four of us were easier targets.

	

	They planned to charge our way–

	

	– At that instant.

	

	“Disappear without even a trace of your flesh, burn in the dark flames from the abyss of my heart!”

	

	“Oh no, I can’t suppress it anymore! Become the sacrifice to pacify my destructive urges!”

	

	“Come, fall into eternal slumber… In the embrace of my ice-cold arms…!”

	

	“Please rest in peace. I won’t forget you all. That’s right, your existence will be engraved forever… In the memories of my soul…!”

	

	Those… Weren’t chants for spells.

	

	They were lines they said to act cool!

	

	They probably enhanced their physical abilities with magic and caught up with the underlings in an instant.

	

	In the end, they all chanted the same spell.

	

	Seeing that, the underlings defended their bodies with their hands in a futile effort…!

	

	“Hey…! Wait…! Stop…!”

	

	One of the minions wanted to say something, but the spell chants of the Crimson Demons were already completed.

	

	“Light of Saber!”

	

	“Light of Saber!”

	

	“– Of Saber!”

	

	“– Saber!”

	

	As they shouted one after another, light flashed from their slashing hands.

	

	The beams of light cleaved the minions consecutively.

	

	Finally…

	

	There were only the shattered remnants of the minions’ carcasses left.

	

	What the hell, the Crimson Demons were super scary!

	

	No wonder the large group of minions were running away!

	

	It was so terrifying that it made one hesitate to retort and ask them where the dark flames and ice-cold arms went to.

	

	… At this moment, one of the Crimson Demons looked toward us.

	

	It was the man who said, ‘Disappear without even a trace of your flesh’.

	

	“I heard the sound of Explosion in the distance, so I came with the members of the anti-Demon King’s army guerilla unit… But isn’t that Megumin and Yunyun? What are you two doing here?”

	

	He said to us in a casual tone.

	

	When Megumin heard that, even though she was still staggering, she stood up.

	

	“Aren’t you the son of the shoe shop owner, Bukkoroli? Long time no see, we heard that the village was in danger and rushed back.”

	

	<TL note: Sky translated that name as Buzucoily for some reason that I am I completely unable to grasp.>

	

	After hearing Megumin’s reply, Bukkoroli said “Danger?” and tilted his head in confusion.

	

	… Hmm?

	

	Meanwhile, the other Crimson Demon clansmen looked this way curiously.

	

	That man named Bukkoroli–

	

	“By the way Megumin, are they your adventuring comrades?”

	

	Asked such a thing.

	

	In response, Megumin nodded a little shyly.

	

	Seeing her like this, Bukkoroli showed a serious expression and flicked his cape.

	

	“I’m Bukkoroli. Son of the owner of the number one shoe shop in the Crimson Demon village. Archmage that wields advanced magic…!”

	

	Bukkoroli suddenly made a self-introduction.

	

	Normally, I would have responded with silence, but I had gotten used to it after my interaction with Megumin and Yunyun.

	

	“Well met, I’m Satou Kazuma. Master of many skills in Axel, one who battled with the generals of the Demon King’s army. Please take care of me.”

	

	I nonchalantly introduced myself to match him.

	

	“Ohhh!”

	

	The Crimson Demons shouted suddenly.

	

	“Awesome, so awesome! Normally, people would have weird reactions after we introduced ourselves…! I never thought there’d be an outsider who’d reply in kind!”

	

	The other Crimson Demons nodded their head in agreement with Bukkoroli.

	

	“… Kazuma seems really friendly with Bukkoroli and the others! And you didn’t react this way when I made my introduction!”

	

	Megumin started throwing a fit.

	

	Oh no, how should I react?

	

	Logically, I should assume she was being jealous and my heart would pound a little.

	

	But the other party member was an older man, so there wasn’t any reason to be jealous.

	

	… However, going by the common sense of the Crimson Demons, something was angering her.

	

	What was that about?

	

	There was no feeling of jealousy, and my heart didn’t skip a beat.

	

	There was no romantic atmosphere like those rom com light novels.

	

	As I was wondering about the situation…

	

	“I’m Aqua! An existence worshiped by the masses, the one who’ll defeat the Demon King! My real identity’s the goddess of water!”

	

	No one asked her, but Aqua suddenly introduced herself.

	

	She must’ve been influenced by the Crimson Demons.

	

	“Is that so, that’s amazing!”

	

	“Wait! Why? Hey, why am I the only one who gets such reactions?”

	

	The Crimson Demons shifted their eyes from the shouting Aqua to Darkness, showering her with gazes filled with expectations.

	

	Under their gaze, Darkness was a little hesitant but…!

	

	“I-I’m Dustiness Ford Lala… ti… na… From Axel… Ughh…!”

	

	She wanted to meet their expectations, but Darkness’s voice grew softer from embarrassment.

	

	Why were you trying so hard?

	

	As Darkness blushed and teared up from embarrassment, Bukkoroli grinned at her and started chanting a spell loudly.

	

	“Megumin, I’m glad you have such wonderful comrades. The village is still some ways off. Come, we’ll show you in, outsiders. We’ll send you there with Teleport!”

	

	After saying that, Bukkoroli cast his teleport spell.

	

	The scenery changed suddenly after the Teleport, making me dizzy, and the surroundings were completely different.

	

	It was a small village that could be described as ‘peaceful’.

	

	Bukkoroli smiled at us as we dumbfoundedly looked around the Crimson Demon village.

	

	“Welcome to the Crimson Demon village, outsiders. Megumin and Yunyun too, welcome home!!”

	

Making a Temporary Stop in This Village That Makes My Balls Hurt!

	

Chapter 3: Part 1

	

	TL: Skythewood

	Editing: Adam, Cannongerbil, Xenthur

	

	“Well then, we’ll resume our security patrol.”

	

	Bukkoroli said and pulled away from us.

	

	Then the three of them gathered together and started chanting…!

	

	“Goodbye then!”

	

	After chanting their spell softly, Bukkoroli’s group vanished just like that.

	

	Amazing, they felt like real mages.

	

	Did they return to the battlefield with teleport…?

	

	

	“These guys are really cool. They’re like a group of combat experts.”

	

	I stared at the spot where they disappeared and said respectfully.

	

	“Is that so? The four of them must be smiling gleefully nearby after hearing that.”

	

	Megumin who was being supported by me said…

	

	“… Nearby? Didn’t they leave via teleport?”

	

	It was Yunyun who spoke this time.

	

	“They turned invisible by using light refraction. Teleport consumes a lot of mana, so they’ll run out if they use it so frequently after a battle. I think they just wanted to show off a cool exit… Ouch!”

	

	Suddenly, a pebble flew from the spot they were just standing in and hit the head of Yunyun who hadn’t finished speaking.

	

	As if to warn her not to say too much.

	

	… So, they were there.

	

	“On a side note, light refraction magic deploys a barrier a few meters around a specific person or object, obscuring the view of the inside of the barrier from the outside… And so, you can see them if you go nearer.”

	

	Aqua took a step forward silently when she heard Megumin’s casual explanation.

	

	“…!”

	

	Something backed away with a gasp.

	

	Aqua stared in that direction without moving when she heard that…

	

	“……”

	

	“……”

	

	Suddenly, Aqua charged forward.

	

	“?”

	

	The sound of multiple people running away could be heard.

	

	Don’t, don’t do that…

	

	Leaving Aqua who was chasing something invisible with a bright smile on her face, we entered the village.

	

	Anyway, to understand the situation, we needed to go to Yunyun’s home.

	

	Aqua probably got tired of chasing them around and rejoined us.

	

	“Say, these guys are really something. I can’t catch them even with my speed.”

	

	To think Aqua, whose stats were all high except for intelligence and luck, couldn’t catch them.

	

	The way they made their exit was a bit off, but I remembered they called themselves the ‘anti-Demon King’s army guerrilla unit’.

	

	They must be the elite of the Crimson Demon village.

	

	But after Megumin’s explanation, my impression of them…

	

	“They ran away by doping with body strengthening magic. I don’t think that group of NEETs who laze around at home would have such stamina.”

	

	… Was shattered by words I couldn’t ignore.

	

	“… NEET group? No, aren’t they the anti-Demon King’s army guerrilla unit? They left because they have to perform patrols.”

	

	In response to my query, …

	

	“They’re idle people who can’t leave their parents or find jobs. If they go to other cities as adventurers, they would be in high demand, but they refuse to leave the village. Idling around all day with nothing to do, in order to not let others think they were just lazing around, they claim to be the anti-Demon King’s army guerrilla unit and wander around the vicinity of the village.”

	

	Megumin told me something I really didn’t want to know.

	

	What did that mean?

	

	Even the specs of NEETs were that high?

	

	As if she could tell what I was thinking, Yunyun said:

	

	“All Crimson Demons can learn advanced magic in adulthood. Everyone in the village is an Archmage. After learning advanced magic, we’ll master all kinds of spells with the skill points we earned. This is common sense…”

	

	She said as she glanced at Megumin.

	

	Megumin ignored her gaze as if this had nothing to do with her, looking around the home village she was so familiar with.

	

	The home of the Crimson Demons was a village-sized settlement.

	

	The faces of the residents weren’t tense at all. Maybe it was because of the gentle spring sun, as there were people yawning casually.

	

	To be frank, it didn’t seem like they were fighting with the Demon King…

	

	“… Eh, this griffon statue looks so realistic. Is that a work of a famous sculptor?”

	

	Darkness said suddenly as she marveled at the statue right in front of the village entrance.

	

	I see, the griffon was so real that I thought that it might move at any moment now…

	

	“That’s a griffon who wandered into the village and got petrified. It looks cool, so it was preserved as a scenic attraction. And now, it’s mainly used as a landmark to meet up with people.”

	

	What, what a reckless attraction.

	

	After hearing what Megumin said, Aqua was curious about the statue and started chanting something while placing her hand on it.

	

	“… What magic are you planning to use?”

	

	“A spell to cure abnormal statuses. I’ve never seen a live griffon before.”

	

	After we restrained Aqua, we went to Yunyun’s home to understand the situation.

	

Chapter 3: Part 2

	

	

	

	

	

	– A large mansion in the middle of the village.

	

	The middle-aged man sitting opposite of us on the couch furrowed his brows.

	

	After entering the reception room of the village chief, we learned from the middle-aged man before us, Yunyun’s father, the impactful truth.

	

	“No, that’s just a letter to my daughter about how I’ve been doing. I got a little carried away when writing it. My Crimson Demon bloodline makes it impossible for me to write normal letters…”

	

	“I don’t really understand that.”

	

	I immediately retorted the village chief, while Yunyun beside me was still stunned.

	

	“… Eh? Um, D-Dad? Well, I’m happy that you’re okay, but can you explain it in detail? First, at the beginning of the letter you wrote, ‘By the time you read this letter, I will probably have already passed on from this world’…”

	

	“Isn’t that the standard greeting amongst us Crimson Demons? Didn’t you learn that in school?… Ah, now that you mentioned it, you and Megumin graduated early because your results were excellent.”

	

	“… And the part about being unable to break through the military base built by the Demon King’s army…?”

	

	“Ah, that part? Those guys built a very extravagant base. Should we destroy it or keep it as a new scenic attraction? We couldn’t decide.”

	

[image: Image]

	

	

	“Hey Yunyun, can I punch your father?”

	

	“Go ahead.”

	

	“Yunyun?!”

	

	Darkness raised a question to the shocked village chief.

	

	“… Hmm? Wait, so the Demon King’s army did build a military base here. So, the part about the ‘Demon King’s General was coming’ was…”

	

	“That’s correct, it’s as stated on the letter, they sent a General with high magic resistance here. Right, right, it’s almost time. If you’re free, do you want to come and take a look?”

	

	The village chief invited us casually and at this moment–

	

	“Demon King’s army alert, Demon King’s army alert. Everyone who’s free please gather before the griffon statue at the village entrance. We have visuals of the enemy, they number about a thousand.”

	

	The broadcast echoed throughout the village with the ringing of bells.

	

	“One thousand?”

	

	Darkness and I exclaimed loudly, while the three Crimson Demons were calm as usual.

	

	Didn’t they hear the number ‘a thousand’?

	

	From the scale of this settlement, there were at most three hundred villagers.

	

	What was it with their easy attitude at the forces of the Demon King’s army that outnumbers them three to one?

	

	“A thousand soldiers of the Demon King’s army. Seems like it’s time to show the real power of a goddess.”

	

	It was rare to see Aqua drinking tea so obediently when she suddenly said that.

	

	I think the Crimson Demon village was a bad influence on her.

	

	Please don’t do anything stupid.

	

	Turning toward Darkness who was preparing for battle in a panic, Megumin said in a calm voice.

	

	“Don’t fret, this is the village of powerful mages, the Crimson Demon village. Let’s go and look, shall we?”

	

Chapter 3: Part 3

	

	

	

	

	

	… Amazing.

	

	“Waaahhhh!! Uwaaahhhh!!”

	

	“Sylvia-sama! Sylvia-sama!! Please retreat! Even if only you make it-Please retreat!”

	

	“Damn, damn it! We can take our revenge if we’re a little bit closer to these vermin…!”

	

	“That’s why I objected to attacking the Crimson Demon village- that’s why I didn’t want to come…!”

	

	Before they even reached the entrance to the village, the minions of the Demon King fell one after another.

	

	Compared to the thousand men strong enemy, we only had fifty odd people on our side.

	

	Those fifty odd Crimson Demons…

	

	“Lightning Strike!”

	

	“Energy Ignition!”

	

	“Freeze Gust!”

	

	“Cursed Lightning!”

	

	They pelted the vanguard of the Demon King’s army with a rain of merciless high-level spells.

	

	“Amazing… It feels terrifying for them to be so powerful…”

	

	This was no longer a battle, but a one-sided massacre.

	

	Some of the Demon King’s army soldiers were struck by lightning that descended from the sky while others burst into flames spontaneously.

	

	There were ones that turned into ice sculptures after being engulfed by white fog and those with a hole blasted in their chest by dark lightning.

	

	… At this moment, the army parted in the middle and a beautiful lady in a dress walked forth.

	

	“Everyone! I’ll block them from the front, so follow me! The gap between casting two high-level spells is large. Let’s use this chance…!”

	

	Was that beautiful person the Demon King’s General?

	

	Wearing a low-cut dress, she looked like a tall beauty at a glance.

	

	The blue earring on her right ear was sparkling, which contrasted with her luscious dress and gave her a pure image.

	

	A man and a woman walked forward as if to oppose her.

	

	I saw that man before.

	

	He was Bukkoroli who gave us a lift here.

	

	Bukkoroli’s eyes shone and he put both hands before him.

	

	After knowing Megumin for so I long, I knew very well.

	

	When the eyes of a Crimson Demon shone, it either meant they were very hyped up…

	

	“Tornado!!”

	

	Or they were channeling a large amount of mana to activate powerful spells.

	

	Bukkoroli unleashed a colossal tornado into the midst of the Demon King’s army.

	

	A huge number of troops were thrown helplessly into the air.

	

	They would probably die after they crash onto the ground.

	

	At the same time, the eyes of the pretty lady besides Bukkoroli also shone, and she reached forth with her left hand.

	

	She had a weapon in her right hand, which was rare among the Crimson Demons.

	

	Looking closely, it was a wooden sword with a dragon engraving on it.

	

	Since the one holding it was a Crimson Demon clansman, that was probably a magical weapon.

	

	With her left hand extended, the lady swung the wooden sword in her right hand.

	

	“Inferno!”

	

	Amid the tornado, a storm of powerful flames appeared!

	

Chapter 3: Part 4

	

	

	

	

	

	After watching the battle of the Crimson Demons, we decided to go to Megumin’s home.

	

	Yunyun said she wanted to deliver punishment to her friend Arue who sent that letter, and went off.

	

	I thought back about the magic I saw earlier and said:

	

	“Oh my~ What a show. So that’s what real Crimson Demons are like, huh?”

	

	“When you say real, you’re implying there are fakes. Hey, tell me, where are the fake Crimson Demons?”

	

	As I supported Megumin who looked as if she was about to bite, we came to a small wooden cottage.

	

	How should I put this? It was impolite to say this, but it seemed much more run down than the homes of normal families.

	

	Maybe Megumin was tired from exhausting her mana; she knocked the door with a face of fatigue.

	

	A short while later, the soft sound of someone running came from inside.

	

	The door into the house was opened gently.

	

	A little girl who looked very much like Megumin would if she were about grade school age came out.

	

	“Oh, Megumin’s sister, huh? Such a cute kid.”

	

	Darkness smiled brilliantly.

	

	“It feels like a mini Megumin. Hey little Megumin, want some sweets?”

	

	Aqua took out sweets from somewhere…

	

	“Komekko, I’m home. Have you been a good girl?”

	

	Megumin said to the child gently while leaning on my shoulder.

	

	Komekko…

	

	That Bukkoroli just now too; I was probably numbed to this and didn’t retort the names of the Crimson Demons.

	

	Komekko turned stiff as she stared at Megumin.

	

	This must be a touching reunion.

	

	Komekko widened her eyes and took a deep breath.

	

	“Dad! Onee-chan brought a man back with her!”

	

	Wait little sister, please let onii-chan explain!

	

Chapter 3: Part 5

	

	

	

	

	

	“Watch closely. The mug I placed upside down on the low table will move around like so!”

	

	“Amazing! Amazing!! How did you do that? Hey, how? Blue-haired nee-chan, how did you do that?”

	

	“It’s magnets! It must be moved by the magnets under the table! Right? Am I right, Aqua?”

	

	The living room inside Megumin’s house.

	

	Aqua was performing a show with a glass.

	

	Darkness and Komekko were watching attentively.

	

	Darkness’s guess of magnets was right.

	

	The mug moved by Aqua was metallic.

	

	By using magnets under the table, she could move it…

	

	I speculated the gimmicks behind it as I listened to their conversation. After peeking their way, I was momentarily speechless.

	

	Aqua was sitting properly in the middle of the living room with both hands on her knees.

	

	Just by staring at the mug on the table, she could move it around freely.

	

	……?

	

	What was happening? I started doubting my own eyes. While I was focusing that way…

	

	“Ah– …! Cough, cough!”

	

	The person before me coughed dryly.

	

	Oh no!

	

	I was sitting on the rug in the living room with an oppressive atmosphere, and before me was Megumin’s father who was staring at me with a stern expression.

	

	At a glance, he looked like a normal middle-aged man with black hair, but his sharp eyes had been emitting an oppressive pressure since just now.

	

	He was Megumin’s father whose name I’ve heard before, Hyoizaburo.

	

	“… Thanks for taking care of my daughter. I express my sincere gratitude for that.”

	

	Hyoizaburo said as he bowed lightly to me.

	

	Beside him was a beautiful lady who resembled Megumin, with a head of black hair and slight wrinkles on the corner of her lips and eyes.

	

	“My daughter has troubled you very much… I learned much about Kazuma-san from the letters she sent back… So, we know you quite well…”

	

	Megumin’s mother, Yuiyui-san bowed deeply toward me.

	

	What should I do?

	

	I sent begrudging glances at the one who should be picking up the mess.

	

	Megumin exhausted her mana because of that explosion spell, and was sleeping in the set of beddings in the corner.

	

	After looking emotionally at Megumin for a moment, Hyoizaburo stiffened his face and asked:

	

	“… Well then. What’s your relationship with my daughter?”

	

	He asked me the same question for the third time.

	

	“… I’ve already said it many times, we’re just normal friends and comrades.”

	

	After Hyoizaburo heard that, he looked as if he couldn’t bear it anymore, moving quickly to the table where Aqua was performing and reached out.

	

[image: Image]

	

	

	After looking emotionally at Megumin for a moment, Hyoizaburo stiffened his face and asked:

	

	“… Well then. What’s your relationship with my daughter?”

	

	He asked me the same question for the third time.

	

	“… I’ve already said it many times, we’re just normal friends and comrades.”

	

	After Hyoizaburo heard that, he looked as if he couldn’t bear it anymore, moving quickly to the table where Aqua was performing and reached out.

	

	“What did you sayyyyyy?”

	

	“Hubbyyyyyy! Stop! Don’t flip and damage the table! Our finances are really tight this month!”

	

	There were many weird people among the Crimson Demons.

	

	– Hyoizaburo sipped the tea his wife made for him and sighed.

	

	“Pardon me, I was too agitated. All because you kept playing dumb and saying you’re just friends.”

	

	I swallowed my words ‘we’re just friends’ back, and took something out to change the topic.

	

	Those were snacks I bought in Alcanretia after the hot spring trip a few days earlier.

	

	I didn’t have a chance to take them out yet as we set off from Axel immediately after coming back.

	

	“This is… Just a simple gift for your hospitality…”

	

	At that instant, Hyoizaburo and his wife grabbed the package I was handing over at the same time.

	

	“… My dear, this is a gift from Kazuma-san to me. Let go.”

	

	“Oh, really now hubby. You were just addressing him rudely as ‘you’, and you suddenly change it to ‘Kazuma-san’ after seeing the gift, just how thick-skinned are you? This will be dinner tonight, I won’t let you eat it as snacks for your wine, all right?”

	

	The madam made a joke I couldn’t laugh at.

	

	No, those were just buns. You can eat that for dinner or as snacks to complement wine.

	

	I endured my urge to say that, and Komekko cheered.

	

	“Food? Hey, that’s solid food, right? Not porridge so thin you can’t even see the rice, but something that’ll make you full?”

	

	… I took out all the rations in my backpack and spread them before me in silence.

	

	“Really… It isn’t much…”

	

	“You came at the right time, Kazuma-san! My dear, serve him our best tea!”

	

	“There’s only one type of tea in the house, I’ll brew some right now, a moment please!”

	

	

	

	– As I drank the tea prepared by the madam, Komekko held the buns I brought in each hand, stuffing it into her mouth like a squirrel.

	

	Komekko chewed quietly as she stared intently at my profile.

	

	Komekko looked at the two buns in her hands, gulped, and…

	

	“… For you. It tastes good.”

	

	She offered me the bun she wasn’t eating.

	

	Komekko stared hungrily at the bun she was offering.

	

	“Komekko, don’t get any closer! Come to onee-chan, quick!”

	

	“That’s right Komekko! That man always plays obscene pranks on your sister. Come here before he lays his claws on you!”

	

	Komekko looked at me with her head tilted despite what Aqua and Darkness were saying.

	

	I’ll punish them later… Komekko was really an angel.

	

	“Thank you, Komekko can have it. Onii-chan’s already full.”

	

	When she heard that, Komekko said ‘I see!’ and sat beside me, munching on her buns again.

	

	I smiled when I saw such a cute scene.

	

	Hyoizaburo said to me with a serious face.

	

	“… No matter how much food you bring, I won’t give you Komekko!”

	

	“That’s a misunderstanding! Please don’t listen to those two!”

	

	Aqua sneaked to my side as I desperately tried to explain and grabbed Komekko away as if she was trying to protect her from me.

	

	… I’ll remember this, you two.

	

	Komekko paid no heed to being grabbed and taken away by Aqua, munching on her buns and letting Aqua do as she pleased.

	

	Finally, the madam smiled warmly at me as I was drinking tea and said:

	

	“By the way, I heard Kazuma-san has a huge amount of debt, correct? I won’t object since I feel that Kazuma-san’s a good person… But if you want to be with our daughter, shouldn’t you do so after clearing your debts…?”

	

	I spit the tea in my mouth out.

	

	“What do you mean by ‘be with your daughter’? Didn’t I just explain that we’re just friends?”

	

	In response to my strong response, the madam looked at me confusedly:

	

	“From the letters sent by my daughter, I thought the two of you were close, right…?”

	

	“No, wait, may I ask what was written on the letters?”

	

	I calmed down and looked at Hyoizaburo and madam in the face.

	

	The madam finally spoke:

	

	“For example, …”

	

[image: Image]

	

	

	“Admiring the scene of my daughter being covered in goo.”

	

	“Saying things like, ‘Did your bust grow bigger?’ while piggybacking my daughter.”

	

	“Bathing together with my daughter.”

	

	“When my daughter was napping defenseless on the couch, you’ll squat down with your hands on your knees to peek under her skirt.”

	

	“When feeding Chomusuke, you’ll put panties before him and say, ‘Listen up, it looks like this, if you can steal this for me, I’ll treat you to better food’, teaching him to do bad things.”

	

	“… And so, your relationship is so close that sexual harassment becomes commonplace…”

	

	When I heard that, I got on my knees and prostrated myself before Megumin’s parents.

	

	Hyoizaburo continued after his wife–

	

	“Even so, my daughter still thinks you’re an important comrade she can’t just ignore. She even wrote that even though you’re a pervert who is full of debt with poor combat skills, vulgar language, and lacks common sense, she can’t leave you alone because you’ll die easily if she doesn’t keep an eye on you. My daughter already said this much, so I think there must be something…”

	

	He said with a heavy heart.

	

	There were many parts that were strange, but I was happy that she thought of me as an important comrade.

	

	That’s right, our bonds were strong enough to accommodate each other’s flaws, just hearing her bad mouthing me wouldn’t shake the trust I have in her…

	

	“According to my daughter, she’s the main damage dealer in Kazuma-san’s team; the team won’t be able to function without her. And she was the one who defeated the Demon King’s General Vanir, forced another general out from his castle by bombarding his castle every day, and made huge contributions in subjugating that general…”

	

	… Eh, that’s not wrong.

	

	We defeated the general, Hans, recently too, but we weren’t so dependent on Megumin that the team wouldn’t be able to function without her…

	

	“Hmm. And she was the one to deal the final blow to the Mobile Fortress Destroyer! Oh, my daughter really made a name for herself!”

	

	Continuing from where his wife left off, Hyoizaburo added happily…

	

	It’s not wrong, but…

	

	I glanced at Megumin who was sleeping soundly.

	

	Megumin who was breathing deeply turned her back to me…

	

	Was she awake?

	

	The madam looked at me with suspicious eyes while I watched Megumin–

	

	“The letter also states many things about you and your comrades… Well, do you still have a lot of debt? This concerns the team my daughter’s in. We want to help, too, but my family’s not that well off…”

	

	She said apologetically…

	

	“Ah, no, the debt’s already been cleared. I should be able to get a large amount of money after this trip, so there are no problems, don’t worry.”

	

	After hearing, what I blurted out by accident, Hyoizaburo reacted strongly.

	

	“… Oh. Pray tell how much you’ll be getting…”

	

	Feeling a bit nervous in Megumin’s home, I didn’t question too much and answered truthfully.

	

	“About three hundred million eris.”

	

	“Three hundred million?”

	

	… Hmm? Did I say something unnecessary?

	

	Hyoizaburo came close to me.

	

	And smiled gently as he clapped his hands.

	

	“Ah, Kazuma-san, that’s right, how about staying here for the night? You’re my daughter’s comrade, so we must treat you well! How about staying here from now on? As an adventurer, you’re probably wandering around without a fixed home, right?”

	

	“Yes! Komekko, sleep with me and dad in the living room tonight! Those two can just sleep in our room! But our house is small, so there’s only our room and Megumin’s old room… It’s a bit cramped for so many people to stay here… Hey hubby, how about…”

	

	I was terrified by the incredible words of the two of them–

	

	“No, no need… I, well, have a mansion in Axel…”

	

	– And told them this fact timidly.

	

	“Mansion!!”

	

	Oh no.

	

	I shifted my gaze from the glowing eyes of these two and sought help from Darkness and Aqua…

	

	“Next! Something amazing will come out from this box!”

	

	“Something will definitely jump out when she opens it! That’s it, Komekko!”

	

	“Amazing! Amazing!”

	

	The three of them seemed rather busy.

	

Chapter 3: Part 6

	

	

	

	

	

	It was already evening, but Megumin was still sleeping soundly.

	

	That was to be expected.

	

	She might be the most down-to-earth person in the team, but she was just fourteen.

	

	Right after finishing the trip to Alcanretia, she came on this journey right away and exhausted all her mana with her explosion spell.

	

	And her family who she hadn’t met for so long…

	

	“Mum! Meat! Meat!”

	

	“My dear, I hear that vegetables are good for your skin, so leave the meat to me. I wish for you to be beautiful forever!”

	

	“Ara, ara, hubby, your hair’s thinning, eating the seaweed salad should be enough for you!”

	

	… Weren’t concerned at all about their soundly sleeping daughter, instead fighting to eat the ingredients I bought.

	

	Dinner was hotpot.

	

	Aqua sipped on the wine I bought together with the ingredients, while Darkness seemed a bit nervous. Maybe it was her first time eating together with everyone at a short table.

	

	She glanced at me from time-to-time, checking if her manners were proper as she ate gracefully.

	

	Komekko finally finished eating, and said with sparkling eyes:

	

	“Hey, Dad, Mum! The blue-haired nee-chan’s amazing! She made a big Neroid come out from a small box!”

	

	That piqued my curiosity.

	

	Darkness noticed that I was listening to this conversation.

	

	“It was amazing, Kazuma. Something physically impossible happened: A Neroid physically larger than the box came out and flew away through the window. I’ve been thinking about that all this while…”

	

	When I heard that, I told Aqua, who was happily drinking wine:

	

	“… Say, this has been bothering me for a while now, can I watch your tricks carefully?”

	

	“Don’t wanna. Performances aren’t done by request, I’ll do so only when I feel hyped up. If you want to see it no matter what, then prepare a party that’ll make me want to perform.”

	

	She said, nimbly squeezing peas out of a pea pod with one hand, then flicking the empty pod onto my lips.

	

	“How dumb… I already aimed for your mouth, so catch it properly… Stop, stop! You don’t even drink much, don’t take all of my pea pods!”

	

	Dinner was harmonious.

	

	It reminds me of my time in Japan eating together with my family, making me forget my nervousness of camping out these few days while happily enjoying a proper meal.

	

	

	

	– It happened when I was returning to the living room after my bath.

	

	“What nonsense is this? Aren’t you concerned about your daughter? What you’re doing is sending a delicious lamb into the cage of a beast that’s been starved for a week!”

	

	Aqua and the others bathed before me, so I was last. I could hear Darkness’s accusations from the entrance.

	

	What were they arguing about? I peeked inside and saw Hyoizaburo lying in the middle of the living room, snoring.

	

	He was still awake when I took my bath, wasn’t that a bit too fast?

	

	I didn’t see Aqua anywhere; she probably went into the room she was assigned to sleep in.

	

	“Even if you say that… They’ve been living under the same roof all this while, and nothing went wrong, correct? There aren’t any problems. My daughter is of marriageable age, and Kazuma-san’s a sensible adult… Even if something did happen, wouldn’t that mean both parties were willing? If that’s the case, I can’t say anything even as a parent.”

	

	It seemed like Darkness was protesting against letting me sleep with Megumin.

	

	I’m fine with sleeping anywhere, though.

	

	A devious smile appeared on madam’s face.

	

	“… By the way, Darkness-san, why are you so against this? Would it be inconvenient for you if Kazuma-san sleeps together with my daughter?”

	

	She asked something I was a little concerned about…

	

	“Huh? That’s like saying I’m jealous, it feels unpleasant, please don’t say that…”

	

	… Hmm.

	

	“Is, is that so, my apologies. I seemed to be mistaken. But it would be too cramped to move my daughter to the other room. If no one sleeps in the same room as Kazuma-san…”

	

	Darkness said to Madam:

	

	“Just let Hyoizaburo-san sleep with Kazuma, problem solved.”

	

	“Eh?”

	

	After hearing Darkness’s logical statement, Madam was surprised.

	

	No, that was a good way, but couldn’t you read the mood…?

	

	“That’s not lewd at all–eh, no, from what I understand about my daughter’s letter, letting Komekko sleep with him is out of the question, and I’ll feel uneasy if the head of the family does that too…”

	

	Hey Madam, what did you say? What kind of person did you think I am?

	

	I’ll ask them to let me see all the letters Megumin sent them tomorrow.

	

	Darkness seemed to be getting excited as she exclaimed loudly–

	

	“In that case…! I’ll sleep beside him! If it’s me, even if that beast tried anything, I’ll resist to the end…! No, maybe resistance would be futile, and I’ll become a playtime for his abnormal lust and do something incredible. That, that’s right, he must’ve accumulated a lot of lust during this journey. He even stayed up all night! I heard that boys will become agitated after staying up all night…! He might forcefully press me down despite my resistance, cover my mouth and say to me threateningly, ‘You’ll wake Komekko, keep quiet unless you want everyone to hear this’ and…”

	

	“Sleep.”

	

	Madam chanted her spell and Darkness who kept rumbling on collapsed.

	

	How fierce.

	

	… I unconsciously looked at Hyoizaburo who showed no signs of waking up in this din.

	

	Could it be, Hyoizaburo was also…?

	

	Suddenly, Madam noticed me peeking into the living room as she picked up Komekko who was dozing off with one hand.

	

	“Ara, Kazuma-san. Just finished your bath? Darkness-san fell asleep, could you help me carry her to the room?”

	

	She said with a smile.

	

Chapter 3: Part 7

	

	

	

	

	

	“You’ve been of great help. Darkness-san must be tired from her tough journey, and won’t wake before morning. My husband, Komekko, and I are all deep sleepers, so we won’t wake even if it’s a bit noisy… Kazuma-san, you must be tired, do retire early for today.”

	

	Madam said as she forcefully pushed me into the room Megumin was sleeping in.

	

	“Eh, well… I won’t hold back and go straight to sleep… Just to let you know, I’ve known Megumin for a long time so there won’t be any accidents, all right? Please don’t believe what that perverted crusader who’s been holding it in said.”

	

	“I know, I know, so no problem! If something does happen, you’ll take proper responsibility…!”

	

	You don’t get it at all, madam.

	

	I was pushed into Megumin’s room.

	

	“Both of you, enjoy yourselves…!”

	

	I heard Madam utter behind me.

	

	I shrugged and considered the dim room.

	

	Sleeping in the middle of the room was Megumin, who was brought in while I wasn’t paying attention.

	

	Just from her sleeping posture, Megumin looked pretty.

	

	The dash of the gentle moonlight shining through the windows illuminated Megumin’s sleeping face.

	

	Seeing her luscious black hair, I felt a strange attraction between the two of us…

	

	… I lost myself looking at her.

	

	Being attracted to Megumin who I’ve gotten used to might be the result of the psychological trauma those orcs left on me.

	

	After I return to town, I’ll ask the succubus Onee-chans to heal my soul.

	

	It was tiring for me too, so I should sleep early.

	

	… At this moment.

	

	“Lock!”

	

	I heard this sound coming from outside.

	

	That was probably Madam locking the door with magic.

	

	It was my fault for spilling the amount of money I would be getting, but Madam was really pulling out all the stops.

	

	Even when her daughter already wrote so much about this man, was it fine for a parent to act like this?

	

	She seemed confident in her female instinct and judgment of people.

	

	… Forget it, I’ll just sleep.

	

	Stopping my train of thought, I surveyed the cramped room restlessly and realized.

	

	Aside from the bedding Megumin was in, there was no other place for me to sleep

	

Chapter 3: Part 8

	

	

	

	

	

	I stood there stiffly for a moment under the dim illumination of the moonlight.

	

	Before me was Megumin, who was deep in slumber.

	

	There was just the two of us in the room right now.

	

	Aqua drank herself into a deep sleep, and Hyoizaburo, who might interfere, had been knocked out by Madam.

	

	… Also, no one could exit the room since the door was locked by magic from the outside.

	

	It was a feast laid right before me.

	

	Only one set of bedding in the room.

	

	It may be spring, but the weather was still cold.

	

	Even if we were indoors, we might catch a cold if we don’t use a blanket.

	

	What if the flu worsens and leads to pneumonia?

	

	I heard that healing spells couldn’t cure disease in this world.

	

	Dying from illness was viewed as death from natural causes, so resurrection wouldn’t work.

	

	Which meant that dying from illness was worse than falling in battle; a cold was a terrifying thing.

	

	And so, there was no problem with me snuggling into the bedding with Megumin…

	

	“……”

	

	I pondered about it for a moment.

	

	If I do anything to the sleeping Megumin, I wouldn’t be able to deny Darkness and Aqua if they accused me of being a demon and an evil-natured being.

	

	I’m a gentleman, not someone like that.

	

	But the situation right now was that I had the blessings of both her parents.

	

	If that was so, I would win the court case even if Megumin was to sue.

	

	No, no, no, could I really win?

	

	Anyway, how does the judicial system in this world work?

	

	Damn it, I should seriously learn the laws of this world!

	

	If I knew…

	

	No, that’s not it.

	

	Thinking about what I should do if I was sued, that logic was wrong.

	

	No way, this situation was making me panic too.

	

	Calm down, Satou Kazuma, calm down and think!

	

	No matter how I see it, the nights in spring were very cold.

	

	I couldn’t think in such a cold condition; allow me to snuggle in the beddings to regain my composure.

	

	Careful not to wake Megumin, I cautiously got inside the bedding, feeling her warmth and peaceful breathing beside me as I thought…

	

	……

	

	Wait, crap!

	

	What a cunning trap, I was sleeping beside Megumin before I realized it.

	

	I was about to get up when I realized.

	

	What will I do next after rushing out of the bedding?

	

	If I did that, I’ll wake up Megumin, right?

	

	And then, it’ll be just like the typical development in mangas and anime.

	

	That’s right, it’ll be the beginning of my sentencing trial that I’d have no hope of defending.

	

	If that happens, even if I were to argue that I was set up by her parents and didn’t do anything, no one would listen.

	

	How unjust.

	

	Just like the sentencing of an innocent man accused of being a pervert on a train.

	

	I won’t make the same mistakes as my predecessors.

	

	Since I knew I would be treated unreasonably despite not doing anything…!

	

	– Going by this logic in reverse, I chose to not commit a crime.

	

	Megumin’s steady breath blew into my ear.

	

	Oh no, my heartbeat was rising.

	

	I was going to do something incredible right now.

	

	I was not a holy man without lust, but a sexually frustrated man you could find anywhere.

	

	Allowing a healthy boy to sleep in the same room with a pretty girl; something will certainly happen.

	

	Most importantly, it was Megumin’s parents who set up this situation.

	

	It’s okay, I can win.

	

	With so many things going for me, even if I face Sena in the trial, I’ll certainly win…!

	

	When I was making up my mind to put my thoughts into action.

	

	Megumin opened her eyes wide, looking at me with sleepy eyes as if she wanted to grasp the situation.

	

	“Morning. Did you sleep well?”

	

	“Hmm… Morning Kazuma… Um, how long did I sleep…?”

	

	It was already midnight.

	

	It wasn’t too late into the night yet, but it had been about eight hours since Megumin said she would sleep for a while and fell into deep slumber.

	

	“I see…”

	

	After that, she suddenly reacted to the situation she was in.

	

	“… So, why am I sleeping in the same bedding as Kazuma?”

	

	She said as she stared at the ceiling.

	

	I looked up at the same ceiling and said.

	

	“… Don’t make me say it, it’s embarrassing.”

	

	“What did you say?”

	

	Megumin jumped when she heard my words.

	

	“Hey, don’t pull the blankets, it’s cold. Calm down first.”

	

	“Why are you so calm? The first thing I noticed after waking up was that I was sleeping with Kazuma in my nostalgic room! How can I stay calm…?”

	

	Megumin said as she charged out of the blanket and patted her own body.

	

	She seemed to be checking if anything was done to her.

	

	She then breathed a sigh of relief…

	

	“Hey, do you really think I’m a lowlife who’ll do something to you while you were sleeping? I’ve been wondering for a while now, what do you all think I am? We’ve been living in the same mansion for over a year now and nothing’s happened, right? Darkness too, treating me like some sort of beast when she heard I would be sleeping with Megumin.”

	

	I pulled back the blanket that was opened when Megumin got out. It was cold, so I only showed my face from the blanket.

	

	In response, Megumin answered awkwardly.

	

	“… Ugh. You, you have a point, sorry… I’m a bit confused seeing this straight after waking up… You, you’re right, Kazuma might sexually harass others when he cracks jokes, but he isn’t someone who’ll do it for real.”

	

	Megumin said as she smiled and relaxed.

	

	I maintained my position of keeping only my head out of the blanket and said to Megumin:

	

	“Of course, don’t look down on me. After all, your mother was the one who pushed me into this room. She even locked it with a spell, so I’ve got no choice but to hide in the blanket.”

	

	Megumin sighed deeply when she heard that.

	

	She seemed to be expressing that she finally understood the situation.

	

	“Really, she…”

	

	She muttered in a relaxed voice. I opened the blanket for her, patting the space beside me.

	

	“That’s how it is. It’s cold outside, so get in. Don’t worry, I won’t do anything.”

	

	Megumin’s expression stiffened when she heard that.

	

	She lowered her head and said in a disappointed tone–

	

	“… You really won’t do anything? It’s just the two of us here.”

	

	She said something that stirred my imagination.

	

	Hmm?

	

	What, what is this? Is it fine to do something?

	

	Holding my hand when we were camping outside and the current situation, spring has come!

	

	I immediately dismissed what I just said.

	

	“Don’t be stupid, it’s such a rare chance for the two of us to be alone, how can I not do anything? I’ve even gotten permission from your parents!”

	

	Megumin dashed for the window when she heard that.

	

	“I knew that would happen! I’ll sleep over at Yunyun’s place tonight!!”

	

	“Ahhh? Damn, it’s a trap!!”

	

	Megumin leapt out of the room through the window and disappeared into the night.

	

Gifting a Proper Excuse in This Restless Night!

	

Chapter 4: Part 1

	

	TL: Skythewood

	Editing: Adam, Boring Bone, Cannongerbil, Veritaum, Xenthur

	

	The next morning.

	

	After finishing breakfast, we bid farewell to Megumin’s parents, who had to go to work, and then we lazed around in the living room.

	

	“Megumin, Megumin, it’s a rare chance for us to visit, so take us sightseeing around the village.”

	

	Aqua said to Megumin who returned from Yunyun’s house early in the morning.

	

	“Sightseeing…? You do know that this village is at war with the Demon King’s army, right?”

	

	I retorted, but after seeing how the Crimson Demons ravaged the Demon King’s army yesterday, it was understandable why Aqua said that.

	

	“No problem. Since the village is safe, we can teleport back to Axel if you want to. Since Aqua proposed so, let’s spend the day relaxing in the village and stay another night.”

	

	Even the person in question said so.

	

	

	“Hmm, so there are people here who can teleport us to Axel. The journey back will be much easier.”

	

	That was great news for me.

	

	I didn’t need to pass through the orcs’ territory again.

	

	“Trashzuma seems really happy. I’ll be sightseeing together with Megumin, what about the others?”

	

	“All right, I don’t have anything to do anyway, so I… Hey, what did you just call me?”

	

	I turned to Aqua, who tilted her head puzzled.

	

	“Did I say something strange?”

	

	“No, no… Just my imagination, right…? Never mind, what about you, Darkness?”

	

	I tossed the topic to Darkness and she stopped cleaning her armor for a moment.

	

	“There’s somewhere I want to go. I heard the blacksmith here is skilled, so I want to visit as an armor enthusiast. Scumzuma, go ahead with your sightseeing without me.”

	

	“Well, okay… Hey, what did you just say?!”

	

	“So, it’ll be Aqua, Lowlifezuma, and me sightseeing. There are many scenic places in the village, I don’t think it’ll be boring–”

	

	“Wait a minute!”

	

	I started yelling, Aqua still looked confused.

	

	“What is it, Trashzuma who wanted to make a move on the sleeping Megumin?”

	

	“I’m very sorry…!!”

	

	I covered my face with my hand and slumped weakly.

	

	Megumin seemed to have told everything to the two of them before I got up.

	

	However, I’m a healthy boy, it would be hard not to go with the flow when I’m placed in such a position.

	

	Or rather, it would be rude not to make a move on the girl sleeping in the same bed.

	

	After my passionate speech.

	

	“I hope the orcs attack you again.”

	

	Megumin looked at me as if I was trash.

	

Chapter 4: Part 2

	

	

	

	

	

	Sometime later, after I treated her to all sorts of food at the only cafe in the village, Megumin gave in and finally relented, taking us sightseeing.

	

	“What is this?”

	

	That was my first impression.

	

	She brought me to a building that looked like a shrine and said:

	

	“This is the holy relic of this village…”

	

	“No matter how I look at it, this is a figurine of a cat-eared girl in swimwear.”

	

	A figurine of a girl was placed deep within the shrine in deep reverence.

	

	“A long time ago, our ancestors saved a traveler who was attacked by monsters… As thanks, the traveler gifted this holy relic to them. The traveler said that this is a relic even more important than his own life. We don’t know what goddess this is, but good things might happen if we pray to it, so we placed it here in deep reverence. I heard that the way to construct these buildings known as shrines was taught to our ancestors by this traveler.”

	

[image: Image]

	

	

	That traveler was definitely Japanese.

	

	“Hey Kazuma, it displeases me how that figurine is being treated as well as me, an actual goddess.”

	

	“As the one who sent the guy with this thing here, you should be the one apologizing to the Crimson Demons.”

	

	– baffled by our reaction, Megumin brought us to the second scenic attraction.

	

	“This is the holy sword that’s said to grant immense powers to the one who pulls it out.”

	

	“As expected of the Crimson Demon village! Such an amazing thing!”

	

	Before me was a sword in a boulder.

	

	Whoever draws this sword will be the chosen one and receive legendary power… A cliché setting in games.

	

	“Hey, hey, can we try?”

	

	“That’s fine, but it’ll take some time; you need to pay a challenge fee to the old blacksmith first. You can challenge this after paying and each person will have only one try.”

	

	Megumin poured a cold bucket over the excited me…

	

	Take some time?

	

	And a challenge fee?

	

	“Isn’t this a sword only the chosen hero can draw? Ah, maybe the seal will grow weaker after some time, and it’ll be easier to draw…?

	

	“The old blacksmith made this sword to attract tourists. A spell has been cast on it, so that only the ten thousandth person can pull it out. There have only been a hundred or so challengers. After all, this sword has only been here for four short years.”

	

	“Hey, isn’t the history of his holy sword too recent?”

	

	I retorted.

	

	Aqua admired the holy sword from up close.

	

	“Hey, I can probably break the seal with my magic. Can I take this sword with me?”

	

	“Please don’t do that. This is one of the attractions in this village, don’t pull it out!”

	

	– Next, we went to a fountain under the shade of a tree.

	

	“This is known as the ‘Wishing Fountain’. There’s a legend about this fountain. If you give offerings such as axes or coins, you can summon the goddess of gold and silver. Even now, there are people who throw axes and coins in.”

	

	This sounded like a messed-up version of a tale from my world.

	

	“I don’t know who spread this legend… If not for the kind blacksmith who clears the fountain periodically, this place would’ve become a pool of weapons.”

	

	“… By the way, what did the blacksmith do with the coins and weapons he fished out?”

	

	“He recycles them into new weapons and armor, of course.”

	

	I think I have an idea who started this legend.

	

	“Well then, off to the next attraction… Hmm? Where did Aqua go?”

	

	Now that she mentioned it, Aqua was gone.

	

	Suddenly, a ripple appeared in the still fountain–

	

	“… Hey, what are you doing? I can’t let my guard down with you around.”

	

	The goddess (self-proclaimed) of water poked her head out of the water.

	

	She dove into the water when I wasn’t paying attention.

	

	“I heard there were people who threw their coins in, so I dove down and picked them up… Hey, when it’s the tourist season, I’ll allow you to hire me as the goddess of this fountain.”

	

	“Okay, I’ll throw an axe into the water. Catch it and turn it into money for me.”

	

	While I was looking around for something to throw, Aqua started swimming away.

	

	“Let’s go to the next attraction, next one!”

	

	The next place was an underground entrance that didn’t look aesthetically pleasing at all.

	

	In a word, it was like the entrance to a nuclear shelter…

	

	“This is the underground facility that seals the ‘weapon that might destroy the world’. No one knows when it appeared here… I heard that this facility was built at the same time as that mysterious facility over there…”

	

	There was a giant mysterious facility in the direction Megumin was pointing at.

	

	What was that thing for? It looked like a building made from concrete.

	

	“What do you mean by ‘mysterious facility’? What’s that building used for?”

	

	“I mean it’s literally a mysterious facility. Even after going inside to investigate, we still don’t know who built it, for what purpose or even when it was built. So, we call it the ‘mysterious facility’ and it has been like this all this time.”

	

	What was wrong with this village?

	

	“Well, the ‘weapon that might destroy the world’ sounds really scary, but this entire village are experts in magic, so the seal won’t be undone so easily. It was a good choice to seal it away here.”

	

	I said to myself.

	

	“Hey Megumin, are there any other amazing things being sealed here?

	

	“You came too late; there was the ‘tomb of the evil god’ and ‘place where the unknown goddess was sealed’. But something happened and their seals were broken.”

	

	“Aren’t your seals here too unreliable? Hey, is it fine to put the ‘prohibited weapon that might destroy the world’ in this place?”

	

	“No, no problem. To unseal the place, you need to solve a riddle and input the correct answer. The riddle is written in an ancient language no one understands… So, there are no problems, trust me on this!”

	

	– Megumin said there was a place she wanted to go and brought us to a certain shop.

	

	This should be a tailor shop.

	

	The entrance of the shop had an old signage with a clothing logo. Through the glass door, I could see the shop owner wearing long black robes and a stern expression.

	

	Megumin entered and the shop owner shot a glance at us…

	

	“Welcome… Hmm? Megumin, are these two outsiders?”

	

	He asked while studying us with sharp eyes.

	

	Aqua was frightened by his gaze and hid behind me.

	

	What, what? Was something wrong?

	

	Could it be that some of them had prejudice toward outsiders?

	

	As my heart rate increased, Megumin nodded her head.

	

	The shop owner suddenly jumped up and flicked his cape nimbly inside the cramped shop.

	

	“I’m Chekera! An Archmage that wields advanced magic! Shop owner of the number one tailor shop in the Crimson Demon Clan!”

	

	So, the people in this village couldn’t make self-introductions without going through the whole motion?

	

	After stating his name and title in all seriousness, the shop owner smiled with satisfaction.

	

	“Once again, welcome to my shop! Oh, it’s been so long since I saw an outsider! How long has it been since I made my grand introduction? Thanks to you, I’m much more relaxed now.”

	

	… So, this is a way to relieve stress.

	

	“I’m Satou Kazuma. So this is the top tailor shop of the Crimson Demons, that’s impressive.”

	

	The shop owner smiled happily because of my praise.

	

	“This is the only tailor shop in the Crimson Demon village , after all.”

	

	“Are you messing around with me?”

	

	I retorted on reflex.

	

	“There aren’t many shops in the village anyway. This is the only tailor and there’s only one shoe store. All the other shops are one of a kind too.”

	

	That Bukkoroli guy also said he would inherit the number one shoe shop of the Crimson Demons.

	

	Megumin averted her face awkwardly under my gaze of disgust.

	

	“Putting that aside… What brings you here? You want new clothes?”

	

	Megumin answered:

	

	“I want to buy a spare robe to wear. Do you have the same type as the one I’m wearing? Yunyun gave me this robe, but it isn’t convenient if there’s only one.”

	

	She said as she showed the robe she was wearing to the shop owner.

	

	“– This type… I have a batch that’s just been dyed.”

	

	We were brought before a row of robes hanging from a laundry pole.

	

	The robes on it were all the same type as Megumin’s.

	

	“I’ll take them all.”

	

	“All of them? Oh, that Megumin is now a bourgeois…? Seems like you’re doing well as an adventurer.”

	

	“Of course, it’s about time the villagers learn about my exploits outside. And this robe is my battle wear, it’ll be good to have more of it… And so, Kazuma who’s going to be rich soon, lend me money.”

	

	“Ah, you… Hah, forget it, we probably won’t visit this village ever again. I’ll lend you some.”

	

	After making a tidy profit, the shop owner was all smiles as he took down all the robes from the laundry pole.

	

	I yelped when I saw the thing that I thought was a laundry pole.

	

	“… Hey.”

	

	“…? What is it?”

	

	Megumin seemed to be asking what was wrong with the laundry pole.

	

	“You, this… Hey wait, how can you use this terrible thing as a laundry pole?”

	

	“Oh, do you know what this thing is used for, customer? This laundry pole has been passed down in my family for generations. It won’t rust, so we treat it like a treasure.”

	

	The shop owner said with a peaceful face…

	

	Aqua looked at the laundry pole and said curiously:

	

	“No matter how I look at it, isn’t this a rifle?”

	

	That’s right.

	

	It was about the size of a laundry pole, but looked like an extra-long rifle, and it was being used as a laundry pole.

	

	The villagers must not have known that this was a weapon.

	

	A cat ear shrine, a holy relic, this rifle, and the mysterious concrete building… What was wrong with this village?

	

Chapter 4: Part 3

	

	

	

	

	

	After leaving the shop, we walked around the village and rested on the grass of a small hill.

	

	“The view here’s really great. If I knew, I would’ve brought our lunch box and we could have picnicked here.”

	

	“If you want to see the view, there’s an observation platform at the top of the hill. The magic telescope is powerful enough to see the Demon King’s castle. I heard the most recommended watch spot is the room of the Demon King’s daughter.”

	

	“You guys are really worthless; even the Demon King’s castle has been commoditized by you.”

	

	Lying casually on the grass, Aqua said:

	

	“Hey Megumin, the view’s nice here, but didn’t I tell you I wanted to visit somewhere romantic?”

	

	“This place is romantic. This is known as the ‘hill of the demon god’. Legends say that if you confess here and become a couple, you’ll be bound together by the curse of the demon god and can never break up. This is a romantic attraction made for lovers…”

	

	“What a depressing love story! It’s not romantic at all…! What’s that?”

	

	The entire village could be clearly seen from the top of the hill.

	

	There were black figures squirming outside the wooden fence, near Megumin’s home.

	

	Feeling that it was suspicious, I looked with my Farsight skill…

	

	“Hey Megumin! There are Demon King’s soldiers there! Isn’t that near your house?”

	

	Megumin’s home was in a corner of the village, rather far away from the homes of the others.

	

	These people, who were probably from the Demon King’s army, were gathering in the place that could be considered the outskirts.

	

	Since the alarm wasn’t raised, it meant that the Crimson Demons hadn’t noticed them.

	

	“Let me look. They’re relentless. I don’t understand why they keep attacking despite us beating them up so thoroughly. If they’re sneaking around, their objective is probably not to attack the people, but something like the facility inside the village.”

	

	Facility inside the village…?

	

	“Isn’t there a tomb sealing an evil god? An objective that matches the Demon King’s army would be the revival of an evil god… But isn’t the seal broken?”

	

	“It was broken. What else would the Demon King’s army want…? Could it be the holy relic inside the cat ear shrine…?”

	

	“If the Demon King really wants something like that, I think it’d be better for him to be wiped out along with this village.”

	

	Well then, what was their goal then?

	

	“Maybe they’re aiming for the prohibited weapon that might destroy the world or something?”

	

	“That’s impossible. After all, that facility’s sealed differently from the other places, and no one knows the way to use that weapon.”

	

	Why was this village keeping something so troublesome?

	

	“Anyway, no one in the village has discovered them yet, they’ll be invaded! Let’s hurry down and tell everyone that the Demon King’s army is here!”

	

	“As expected of Kazuma, skillful in using the influence of others to intimidate people.”

	

	So, what if I am?

	

Chapter 4: Part 4

	

	

	

	

	

	I asked all the villagers I ran into along the way to join us as we went to Megumin’s home and found…

	

	“What’s with this woman? Where did she come from? What’s your goal?”

	

	“Sylvia-sama! She didn’t run for help and lacks any means to attack powerfully, that’s too suspicious! This might be a trap, let’s retreat!”

	

	After breaking in through the wooden fence, the Demon King’s army was facing off against Darkness who was wielding a greatsword.

	

	“You shall not pass! You’ll have to defeat me if you want to go any further! However, I definitely won’t be defeated by the likes of the Demon King’s army!”

	

	“What a troublesome woman! Her attacks are pathetic, but her defense is incredibly tough! Why can’t she just run after learning the difference in our prowess? Sylvia-sama, let’s ignore her and complete our main objective!”

	

	Darkness, who made it back to Megumin’s home after hearing the wooden fence breaking, was stalling time for us.

	

	The Demon King’s army was blocked by Darkness and couldn’t make it further.

	

	I was moved by Darkness’s growth after seeing her performance that exceeded expectations.

	

	“Darkness, good work in hanging in there for so long! We’re here to save you!”

	

	“Ka-Kazuma? What, why are you here so soon…?”

	

	Darkness mumbled in regret…

	

	I was an idiot for feeling moved just now.

	

	“I was disappointed when I heard the orcs I had great hopes for were all female, and now, even the Demon King’s army boss is a woman! Hey, if you’ve any pride as an underling of the Demon King, show me your might! If you have the guts, make me submit to you and scream ‘Master~❤’ or something!”

	

	“Just shut up, you just messed up your chance to put up a great performance.”

	

[image: A person wearing a costume Description automatically generated]

	

	

	Seeing the Crimson Demons I brought along, the Demon King’s general turned purple from fear.

	

	To protect her subordinates, the boss stood in front of them. This one was Sylvia, right?

	

	“Hee… Did you miss your attack on purpose to make us underestimate you, while your real purpose was to buy time? With defenses powerful enough to stop us for so long, you must be a high leveled Crusader… Not hitting my minions with your attack was just an act to hide your real skills huh… Not bad…”

	

	“… Ah, ah, since, since you saw through it… It can’t be helped…”

	

	The aristocratic lady, who was being overestimated and wasn’t good at lying, glanced my way, seeking help.

	

	The powerful Crimson Demon mob was behind me, though.

	

	Since they had the wrong idea about Darkness, I’ll use this chance to scare them a little.

	

	“You’re Sylvia, right? That Crusader’s my comrade and the hero who took an Explosion head on in the battle with Demon King’s general, Vanir. You’re pretty good to grasp her true abilities in just this brief exchange…”

	

	“Hey Megumin, the way Kazuma’s putting it seems weird.”

	

	“Shh! It looks interesting, so let’s observe for now. Maybe he’ll boast about us too.”

	

	The two of them whispered beside me.

	

	The Crimson Demons were also watching the development with interest.

	

	All right, I’ll do just that for Megumin this time.

	

	“… Vanir, you say? I heard he went to Axel and never came back… Could it be you all…?”

	

	Sylvia and her minions retreated a few steps with a shocked expression.

	

	“That’s right, the one beside me–Megumin, dealt him the final blow.”

	

	After hearing what I said, not just Sylvia, even the Crimson Demons were surprised.

	

	My words made Megumin stiffen her lips, trying hard to suppress her smile.

	

	“Not just that, the four of us even faced the Dullahan Beldia, the deadly poison slime Hans, and the high bounty target Mobile Fortress Destroyer, and defeated them all!”

	

	“What, what did you say…? I heard about the defeat of Beldia, but when did Hans–? His periodic report from Alcanretia stopped, so it might be true…!”

	

	I see, the Crimson Demon village and Alcanretia were rather far apart, so having to check in periodically made sense.

	

	She probably found my words very convincing; Sylvia clicked her tongue with hate.

	

	“… You’re the leader of your team, right? Can you tell me your name?”

	

	My, my name? I don’t want a Demon King’s General to remember my name…

	

	“… Mitsurugi Kyouya. That’s my name.”

	

	“Mitsurugi…! Now I understand. I heard about the magic sword user Mitsurugi… You’ve got a weird sword with you too, which confirms it. You’re my type, you know…? But for the Crimson Demons and a powerful character like you to be here, this is troubling. Can you let me off this one time?”

	

	Sylvia probably mistook my katana for the magic sword and started pleading for clemency.

	

	Mitsurugi wouldn’t have any problems even if the Demon King’s army marked him.

	

	And from what Sylvia said, the Demon King’s army already knew about Mitsurugi.

	

	“… This jerk got scared at the crucial moment again. He just had to state that fellow’s name.”

	

	“He was arrogant because of the mob of Crimson Demons behind him, but he’s backing off right now.”

	

	The audience sure was noisy.

	

	“That’s true, it would be my victory if we fought right now, but it wouldn’t feel right. It’d be as if I borrowed the might of the Crimson Demons to defeat you. Very well, I’ll let you run for now. That is, if the Crimson Demons behind me will allow you to.”

	

	I said with a brave smile…

	

	“My deep thanks, Mitsurugi. Farewell, we’ll have a proper match next time! My name is Sylvia, a general of the Demon King’s army…! Retreat!”

	

	“You won’t escape! Lightning Strike!”

	

	“Light of Saber!”

	

	“Catch her for magic experimentation, ahhh!”

	

	Sylvia turned and fled with her minions while the Crimson Demon mob chased behind.

	

	Seeing off Sylvia who was leading her underlings in flight, I said while pondering something:

	

	“– General of the Demon King’s army, Sylvia, huh…?”

	

	“Hey Kazuma, you’re not done with your act yet?”

	

Chapter 4: Part 5

	

	

	

	

	

	“That onee-san was amazing! She was fine even after being hit by magic and arrows!”

	

	– That night.

	

	We decided to spend the night at Megumin’s again. After dinner, Darkness earned rave praise for her performance earlier today.

	

	“Ha, it’s nothing… As a Crusader, this isn’t much…”

	

	Darkness, who wasn’t used to being praised, sat gracefully in the living room. Komekko’s words made her feel shy.

	

	“I heard about it too, Darkness-san. You’re the one who stopped Sylvia’s infiltration, right? This team’s dependable, I can leave my daughter in Kazuma-san’s care without worries now. Oh right, about the room allocation tonight, Kazuma-san…”

	

	Madam leaned this way as she spoke, I noticed something at this moment.

	

	“Eh, where did Hyoizaburo-san go?”

	

	“My husband said he had plenty of work to do and decided to sleep over at his workshop… I’ll heat the water up, then.”

	

	Madam said nonchalantly and left the living room in a hurry.

	

	When we were eating dinner together earlier, Hyoizaburo-san was throwing a fit, saying ‘I’m worried about my daughter, so I’ll sleep with Kazuma-san tonight’.

	

	… Did Madam do something again?

	

	“By the way, your taunts are great, let’s settle things with Sylvia next time!”

	

	“That’s a great idea, I already ordered a popular model of armor from a skilled blacksmith, and it’ll be done in a few days. Hehe, I’m looking forward to the armor and the duel with Sylvia…!”

	

	Megumin and Darkness clenched their fists excitedly.

	

	I made it clear to them both:

	

	“What nonsense are the two of you saying? We’re going home tomorrow. We finished sightseeing and have no reason to stay in this village. We’ll rush home with haste tomorrow and spend our days lazing at home.”

	

	“Huh?”

	

	When they heard what I said, Megumin and Darkness shouted in surprise.

	

	Aqua who was drinking wine and eating pea pods chipped in:

	

	“Running away after saying such a cool line? Didn’t she ask you to settle things with her next time?”

	

	“Fighting such a beautiful general would weigh on my conscience, so let’s adopt a more conservative strategy this time. We can enjoy a bubbly NEET life after going home, so why should I wait here for that Demon King’s general to find trouble with me?”

	

	“Why you! After making such a grand scene, you’re going to run away?”

	

	“You’re not planning to meet them ever again after intimidating them so much? That’s going too far!”

	

	Their reactions were intense.

	

	“Not really, I was just thinking that we’ll be going home tomorrow, so I acted cool for fun. The chance of us meeting again will be very low. Why would I say something like that to a Demon King’s General? I only did so because the Crimson Demons got my back in that moment.”

	

	“This fellow’s too much! What a jerk!”

	

	“And you call yourself a human being?”

	

	I covered my ears and ignored their complaints.

	

	“Everyone, the water’s ready… Ara, what’s the matter?”

	

	“Nothing, let me take the bath first.”

	

	“Hey wait, don’t run!”

	

	“We’re not done yet!”

	

	I rushed into the bathroom with curses coming from behind me.

	

	– After my bath, I came back relaxed and found Aqua, who seemed all steamed up, heading to her room.

	

	“Hmm? Why do you look as if you just had a bath?”

	

	“I bathed outside, they told me there’s a bathhouse nearby called ‘mixed hot spring’.”

	

	Hey, why didn’t anyone tell me! We’ll be heading back tomorrow, what should I do?

	

	While I was deliberating whether to stay for another night…

	

	“Megumin, where are you going so late at night? I won’t allow my daughter who’s in her delicate age to stay outside! You came back from somewhere early this morning too!”

	

	“For me who’s in my delicate age, my own house is the most dangerous, so I’ll sleep over at Yunyun’s! You’re scheming to make me sleep with Kazuma, right?”

	

	“Ara, it’ll be fine if it’s Kazuma-san. Trust your mother’s judgement, he definitely wouldn’t let me down…”

	

	“You’re turning against your daughter for an outsider? No, you only said that because you understood his true nature, right? ‘Not let you down’ means exactly that, correct?”

	

	I heard Megumin arguing with her mother at the entrance.

	

	“I don’t care what you’re quarreling over, I’m going to sleep… After my bath, I see that even Darkness is sleeping, I should turn in too…”

	

	Aqua stretched tiredly and walked toward her assigned room; she probably drank too much.

	

	Looking carefully, Darkness’s sleeping posture looked unnatural.

	

	Without a doubt, the madam must’ve…

	

	“No point in talking about this further! I’m sleeping over at Yunyun’s place!”

	

	“I won’t let you escape! Ankle Snare!”

	

	“What, what? You used magic on your own daughter, are you really a mothe-…?”

	

	“Sleep.”

	

	I heard something hitting the floor after Madam uttered her spell.

	

	Finally, Madam showed me a gentle smile.

	

	“I’m sorry, Kazuma-san, my daughter fell asleep at a strange place… Could you help me carry her to her room?”

	

Chapter 4: Part 6

	

	

	

	

	

	– What should I do?

	

	How should I handle this situation?

	

	“Hey Megumin, stop pretending to sleep. You’re awake, right?”

	

	I said to Megumin who was in deep slumber beside me.

	

	And of course, Megumin didn’t answer at all.

	

	I was the type that would go easily with the flow.

	

	Could I really go all the way for this?

	

	I thought back to how Megumin suddenly grabbed my hand at the campsite and held her hands as I listened to her steady breathing.

	

	Her hands were a bit cold, so it felt comfortable holding them.

	

	… My mind raced.

	

	I would just be a criminal if I carried on.

	

	First, I need a proper reason for me to lay my hands on Megumin inside the bedding.

	

	… And suddenly, an inspiration struck.

	

	When Megumin woke up last night, I snuggled into her bedding by saying that it was too cold outside. I just need to turn this excuse into reality.

	

	I just needed to lower the temperature of this room until it was necessary to hide inside the blanket.

	

	That’s right, my powers probably existed just for today.

	

	Holding Megumin’s hand with my right, I put my left hand outside the blanket and cast a spell on the window.

	

	“Freeze!”

	

	A blow that used up almost all the mana within me.

	

	This spell froze the surface of the window, encasing it with several centimeters of ice.

	

	And the temperature in the room dropped drastically.

	

	Oh, that was the effect I was after!

	

	With the window frozen, Megumin couldn’t escape by the window like she did yesterday!

	

	Perfect.

	

	I’m really a genius to have thought of such a flawless plan!

	

	… While I was impressed with my scheme…

	

	“… Ugh…”

	

	Maybe I was too loud in chanting my spell, Megumin seemed to have woken up.

	

	“Morning Megumin, did you sleep well?”

	

	“… Morning. Hmm? Is this my room?”

	

	Megumin held hands with me as she looked around the room in a daze. She was probably still half asleep.

	

	Finally, she realized she was holding my hand.

	

	“–!! You finally crossed the line, you beast! Kazuma, you animal! I thought you are a coward who would commit sexual harassment, but doesn’t have the guts to do it when the time comes!”

	

	Megumin charged out of the beddings with tears in her eyes.

	

	“Hey, hold it, I didn’t do anything! It’s just handholding, don’t make such a fuss! Look, isn’t it much colder than yesterday? I only held your hand unconsciously because it was too cold.”

	

	Megumin realized the room was exceptionally cold after I said so, and she shivered.

	

	She then checked her body carefully and finally said with a blushed face.

	

	“You, you really didn’t do anything? And with the lesson from yesterday, I won’t trust you so easily.”

	

	“Idiot, how long did you think you’ve been sleeping? I’ve been staying by your side honestly all this while.”

	

	“Is, is that so? Sorry, Kazuma, I misunderstood you again. That’s true, if Kazuma had the guts to cross the line, you would’ve taken a gamble and made a move on Darkness… I said something rude, I apologize.”

	

	Megumin said apologetically under the vague moonlight.

	

	“Ah, it’s fine. However, it would be nice to thank me occasionally, right? All of you keep getting caught up in troublesome matters, and I keep having to clean up after you. Don’t you think I deserve some thanks?”

	

	Such a scene that made my heart skip a beat was my just reward.

	

	I wanted to say more, but I couldn’t continue when I saw Megumin’s face that was lit up under the moonlight.

	

	“… Gratitude, right? You have a point.”

	

	Megumin, who always looked at me with wrath, resignation, or pity, had a rare smile that matched girls her age.

	

	Hmm?

	

	Her straightforward expression made me feel uneasy.

	

	“… Thank you for taking me in when I had nowhere to go in Axel, even though I’m a troublesome mage who can only use Explosion. Thank you for carrying me home after I exhaust my mana. Thank you for letting me stay on the team despite all the troubles I caused you.”

	

	Megumin, who was always picking a fight, said something out of character.

	

	Her white porcelain skin, contrasted with her black hair, had a hint of red.

	

	The sign that Crimson Demons are excited–her red eyes glowed with mesmerizing light.

	

	“What’s the matter? I’m just thanking you, right? Weren’t you the one who asked for this? Why are you acting so shy?”

	

	Megumin said to me mischievously as I just stared at her dumbfounded.

	

	Ah, I feel so embarrassed right now.

	

	She always gave me attitude, but being gentle with me so suddenly caught me at a loss.

	

	I hesitated on what to say.

	

	“… Well, um, I was saved by you all numerous times too. According to your customs… I’m Satou Kazuma, the one who gets dragged repeatedly into troublesome matters, holder of the weakest job in Axel. My goal is to earn a lot of money and live happily ever after with all of you… Please, please take care of me from now on!”

	

	I became more embarrassed as I went on, and Megumin giggled.

	

	“Me too, please take care of me from now on… By the way, it’s really cold today. The house is run down, so maybe the cold got in from somewhere… Um, Kazuma really won’t do anything to me, right? It’s too cold, so I’ll go back into the blanket.”

	

	Megumin said as she snuggled into the bedding with a red face.

	

	Getting into the bedding under such an atmosphere would make me more nervous.

	

	But it was cold today.

	

	It couldn’t be helped…

	

	… At this moment, I noticed the ice on the window.

	

	What excuse should I make if someone saw it?

	

	If Megumin saw that, the Kazuma stock that rose after so much effort would plummet.

	

	What was I thinking when I did something that dumb?

	

	I might’ve acted a little too rashly.

	

	At this moment, Megumin leaned toward me.

	

	She was much closer than before when we were lying side-by-side.

	

	“… Me-Megumin, aren’t you a bit too close…?”

	

	Megumin said as if she was teasing me:

	

	“You’re always sexually harassing me, and now you act all timid? And you said you wouldn’t do anything, right? It should be fine then.”

	

	My nervousness was totally different from just now.

	

	It should be fine.

	

	That’s right, this wasn’t much.

	

	After all, I did say something really embarrassing and she became really trusting.

	

	If she saw the frozen window, her wrath would reach a historical height.

	

	Suddenly, my right hand was covered by something cold.

	

	It seemed like Megumin was holding onto my hand willingly.

	

	“… Hey, hey, don’t be so proactive, young girl. That time at the campsite too, if you do something like that out of the blue, my heart won’t be able to take it… Last night, Darkness even told your mother that letting you sleep with me was like putting a lamb into the cage of a beast that had been starving for a week.”

	

	The room was cold but I started sweating. My voice was one pitch higher because of nervousness.

	

	In response, Megumin laughed.

	

	“Did Darkness say that? But she also said that even in a situation where you can do it for real, you would be too timid to act and brush it off with a joke.”

	

	That bitch!

	

	“Hey, what do you talk about with Darkness when you’re alone with her? Tell me, I promise I won’t get angry.”

	

	Megumin panicked a little when she heard me and averted her head.

	

	“… Hey, you two must’ve been speaking ill of me.”

	

	“It’s a secret. Be-besides that, let’s tuck in early. We’re returning to Axel tomorrow, right? Let’s go back to our peaceful days there.”

	

	She was trying to brush it off.

	

	… At this point, Megumin, who was hiding in the blankets, said shyly:

	

	“… I feel like visiting the washroom.”

	

	With that, she climbed out of the bedding.

	

	… Hey, wait!

	

	“Ah, but your mom locked the door today–”

	

	– Before I could finish, Megumin smiled wryly.

	

	“She really… Never mind, I’ll go out from the windows tonight…”

	

	Megumin looked at the windows and stood there stiffly.

	

	… I covered my ears and hid my head back under the blanket, and curled into a ball.

	

	That’s right, this was the perfect chance to activate Lurk.

	

	While I was doing that, Megumin stared at the window blankly.

	

	“… Kazuma, what’s going on?”

	

	“… Winter Shogun passed by just now and left after freezing the window.”

	

	Megumin pulled my blanket off immediately!

	

	“Kazuma! What happened just now? This must be Kazuma’s handiwork! I know Kazuma did this, but I don’t understand what your objective is! Why did you freeze the window?”

	

	So cold!

	

	It was cold after she took the blanket.

	

	I curled into a ball and evaded Megumin’s gaze.

	

	“… If I tell you that honestly, will you promise not to be mad?”

	

	“If you don’t tell me, I’ll get everyone to treat you in a crueler manner than today.”

	

	– I confessed everything.

	

	“… Are you an idiot? Is Kazuma someone who can react according to the situation or an idiot? Give my gratitude just now back!”

	

	“You’re absolutely right. I think it’s strange too, why did I act so dumb for two nights in a row?”

	

	Maybe I’ve been traveling too much recently and my brain had burned out.

	

	Megumin knocked on the frozen glass gently.

	

	The freeze magic that used up all my mana left a thick layer of ice on the window; it won’t break just by knocking it a little.

	

	Seeing that, Megumin rushed to the door.

	

	“Open the door! Hey, open it…! Mom, mom!”

	

	She kept yelling as she banged on the door.

	

	However, the house was silent and no one showed any signs of waking up.

	

	It was too cold, so I sneakily picked up the blanket and covered myself.

	

	“… How should I put this, it’s cold so let’s sleep for now. It’ll be fine, I won’t do anything, trust me. If you can’t hold it in… There’s an empty bottle over there.”

	

	“Let me ask you again, what do you want me to do with that empty bottle? And I trusted you until just now, but I feel a sense of danger like never before! Ah, this is really…”

	

	Megumin yelled at me as she held back her anger.

	

	The warm atmosphere earlier was completely gone.

	

	“It’s my fault, I guarantee you that I won’t do anything. I must’ve been possessed by an evil spirit to have frozen the window with magic. I’m really sorry.”

	

	When she heard that–

	

	“At least say that when you’re out of the blanket…”

	

	Megumin gave up on doing anything to me and returned into the bedding. She probably couldn’t stand the cold anymore.

	

	“Yahoo!”

	

	“Kazuma, you’ll get it from me in the morning.”

	

	In response to my exclamation of joy, Megumin announced this to me with red glowing eyes.

	

	A certain great man once said, “Don’t worry about tomorrow, for tomorrow will worry about itself.”

	

	And so, I decided to follow the teachings of my predecessors and live in the present.

	

	Megumin, who proactively held my hand earlier, was sleeping in a corner with her back toward me.

	

	This felt like a married couple who were tired of each other.

	

	“… Hey, aren’t you cold? I’m really cold, so come closer.”

	

	“… I really want you to give back the nice atmosphere just now…”

	

	Megumin said in resignation. I chanted as softly as I could.

	

	“Freeze.”

	

	“You just complained about it being cold and you’re casting freeze? Just how much do you want to stick to me?”

	

	After I was scolded by Megumin…

	

	“Sigh… There’s only one pillow, so you use it. I’ll sleep on your arm.”

	

	Megumin mumbled and leaned over.

	

	“Hey, hey, I’ll feel troubled if you lean over so obediently.”

	

	Megumin ignored me and placed her head onto my right arm, her face touching my chest.

	

	“Just like Darkness said, ‘Even in a situation where you can do it for real, you’ll be too timid to act and brush it off with a joke.’”

	

	Megumin said as she giggled inside the blanket.

	

	… Hmm?

	

	Could it be, Megumin wasn’t unwilling?

	

	So, it’s my period of popularity…!

	

	Just when my faint hope was gradually growing.

	

	“Demon King’s army alert! Demon King’s army alert! A portion of the Demon King’s army has infiltrated the village!”

	

	… Yeah, of course, I knew it would end up like this.

	

Chapter 4: Part 7

	

	

	

	

	

	Madam opened the door with a face of pity after hearing the alarm.

	

	I took my sword and dashed out together with Megumin.

	

	Once outside, we met with Sylvia, who was covered in wounds.

	

	“Ah… Ahhh! Just a bit further! A little more…! … Sigh, why must I meet you at a time like this? As expected of you, my subordinates’ diversion attack didn’t work on you at all! Did you rush here after realizing my true objective? Mit–”

	

	“You’re noisy, shut it.”

	

	Wearing pajamas and bare footed, I drew my sword and approached Sylvia slowly.

	

	When she heard me, Sylvia–

	

	“Asking me to shut it? You might be a magic sword user, but a mere human dare–”

	

	“Didn’t I tell you to shut it? Are you looking for a beating? Interrupting me when things are going so well, who do you think you are? What time do you think it is? Do you think the neighbors don’t need to sleep?”

	

	I cut Sylvia off and roared at a general of the Demon King’s army as if this was my first time being so mad.

	

	“Sor- sorry…”

	

	Faced with the explosive wrath of the human, Sylvia started to panic. But she regained her composure in no time.

	

	“Hey, how dare you yell at me, you’ve got guts. Come at me together with that girl there, I’ll finish off both of you in one go!”

	

	Prompted by her, I looked back.

	

	Before I realized it, Megumin had come to my back with a staff in her hands.

	

	Sylvia squinted her yellow feral eyes.

	

	Just what race was she–? At first glance, she looked like a beautiful woman.

	

	If she could move around in daytime, then she wasn’t a vampire.

	

	Her ears were a little pointy… was she some type of devil?

	

	She didn’t have any weapons with her, but what was that rope-like thing on her waist for?

	

	Steeling myself, driven by the fury of her messing up my night, I stood before Megumin as if to protect her from Sylvia.

	

	When Sylvia saw this, she licked her lips and smiled lewdly.

	

	“Ara, ara, were you having a good time with that kid there? I really did something that spoiled the mood then.”

	

	Sylvia taunted as she lowered her guard toward me and Megumin.

	

	From the way she glanced at my katana from time to time, she was probably still mistaking me for Mitsurugi.

	

	“Hey! Why is it so noisy in the middle of the night? What’s happening? Did Megumin sleep too much and cast an explosion?”

	

	Aqua seemed to have been woken up because of the commotion, and poked her head out from the entrance.

	

	“Hey Aqua, a general of the Demon King’s army is attacking! Get Hyoizaburo-san or Madam to come here!”

	

	Aqua retreated back into the house immediately.

	

	I really felt like slashing Sylvia who disrupted my happy times.

	

	“I won’t hold back just because you’re a beauty! I’m all for gender equality, a man who won’t hesitate in drop kicking an evil woman!”

	

	“Ara, I was hoping you’d show me some mercy. Thank you for calling me a beauty! I feel like just eating you up!”

	

	I was thinking of using earth and wind magic combo to blind her, but unfortunately my mana had been used to do those stupid things, so I couldn’t even use them now.

	

	I threw a bag I took when I charged out of the room at Sylvia.

	

	“Hmm, what is it? A gift for me?”

	

	Sylvia didn’t dodge, catching it with one hand.

	

	At the same time, I slashed at her, but she caught it easily with her other hand.

	

	Hey, what the hell was with this general?

	

	Having caught my katana easily, Sylvia refused to let go.

	

	In the end, she showed a confused face.

	

	“… This is a magic sword? The craftsmanship’s too rough… Are you really Mitsurugi? Is the magic sword Gram something like this?”

	

	Oh no, because the quality of my weapon and my swordsmanship were too poor, I got found out immediately.

	

	No, it’s not over yet, I’ll–!

	

	“It’s Chunchunmaru.”

	

	“… Ah?”

	

	I was planning on intimidating her with lies, but Megumin spoke before I did.

	

	“I said this sword is Chunchunmaru. This is a really normally named sword, Chunchunmaru. Don’t compare it with Gram, some name that sounds like the bones of a horse.”

	

	The culprit who gave my sword this weird name said passionately.

	

	“… Fufu, hahaha! You’re not the magic sword user Mitsurugi, right? Can you tell me your real name, and why you’re pretending to be Mitsurugi?”

	

	Sylvia started laughing heartily. What’s so funny?

	

	“… My name’s Satou Kazuma. I pretended to be Mitsurugi because I don’t want you to know my real name and target me.”

	

	“Ah, hah! Hahaha! That’s amazing, your idea is too wonderful! I like it!”

	

	When she heard my answer, it flipped a strange switch in Sylvia and she started laughing like a maniac.

	

	The entrance door opened once again and Aqua poked her head out.

	

	“Hey, I already told Madam who’s waking Darkness, she’ll be right there!”

	

	It happened in an instant; Sylvia pulled the katana she was grabbing toward her.

	

	Still holding on to the katana, I lost my balance and was pulled toward Sylvia.

	

	I let go immediately, but it was too late.

	

	My face fell right into Sylvia’s breasts.

	

	Sylvia threw the katana aside and held me close to her chest.

	

	Thank you for your hospitality…

	

	No, no, no, it’s a trap!

	

	That’s right, even if she was a big breasted woman with smooth skin, tall and slender built, a beauty with all the right curves, now wasn’t the time to feel happy about– Thank you for your hospitality!

	

	I buried my face in Sylvia’s breasts and resisted futilely…

	

	“Stop resisting! Bind!”

	

	I’ve seen this before; this was a skill which restricts the movement of an opponent.

	

	This should be something only adventurers with rogue jobs could learn!

	

	Is she a boss with the skills of a rogue?

	

	Sylvia bound my body to her waist while I maintained the situation of having half my face buried in her breasts.

	

	With my body close to Sylvia and a rope around us, I wondered if I would be able to live here anymore.

	

	“This man’s my hostage! That girl over there, I don’t know why you didn’t cast any spells, but this man will be dragged in if you do!”

	

	“What…! Ka-Kazuma! Are you all right? You seem to be enjoying yourself.”

	

	Megumin looked at me with cold eyes.

	

	I couldn’t help it, hurry up and save me!

	

	Well, don’t rush on my account, but do save me!

	

	“Hmm? You look like a devil! I won’t let you escape, the one panting heavily in your chest right now’s my important… Important… Hey Kazuma! What’s my relationship with you? What should I say to look cool?”

	

	Aqua who wanted to cast some spells to stop Sylvia shouted.

	

	It seemed like this girl had stayed here for too long and was influenced by the Crimson Demons, as she refused to cast her spell without saying a cool chunni line.

	

	Just shout ‘important comrade’, that’ll do, so hurry up–! I wanted to shout, but with my head caught between Sylvia’s breasts, I couldn’t say anything.

	

	… Just what was with me recently?

	

	Since that day when Yunyun said she wanted to have my baby, until this night.

	

	Yunyun, orcs, Megumin, and Sylvia.

	

	I’ll classify the orcs as a punishment game, but even so, overall, my luck was pretty good.

	

	This was my popular period after all.

	

	Or was it my only strong point–? Was my high luck stat working brilliantly?

	

	I buried my face into her breasts and let her do whatever she wanted to.

	

	“Hey boy, don’t breathe hot air into me, it’s making me excited. Be a good boy and I’ll give you a reward later.”

	

	My popular period was here!

	

	“But, but I can’t breathe like this…”

	

	It was a joyous feeling for me, but I couldn’t breathe like this.

	

	While I was squirming to change my posture…

	

	“Sacred Exorcism!”

	

	Sylvia lowered her guard because she was facing my way, and Aqua used this opportunity to cast her spell.

	

	A large column of light shot up from beneath me and Sylvia.

	

	And of course, I was caught in it too…!

	

	“? Ahhh!!”

	

	Sylvia screamed loudly.

	

	I was also engulfed by the purification spell, but was unharmed.

	

	In contrast to the unharmed me, Sylvia’s dress was all torn up after she was hit.

	

	“You, you’ve done it now…! Even my leather one-piece dress made from the skin of low-level devils is torn…! But too bad, I’m not a pure devil. It might hurt, but it’s not lethal. Listen up, if you attack again, I’ll kill him!”

	

	The half-naked Sylvia threatened Aqua as she undid my bounds, turned me around and pulled me close. The back of my head was squeezing her breasts.

	

	She had solved my breathing problem compassionately.

	

	“My name is Sylvia! Director of the monster enhancement division, the one who’ll keep modifying my own body! That’s right, I’m a chimera, growth chimera Sylvia! I’ll take this boy with me. My cute boy, become one with me again, Bind!”

	

	… ‘My name is Sylvia’, huh… Seemed like she had been poisoned during her repeated battles with the Crimson Demons.

	

	While Sylvia was announcing her title, she planned to tie me up with Bind once again.

	

	Frankly speaking, I didn’t have any weapons on me and had my back to the enemy. I had no means of fighting back.

	

	And so, I didn’t resist and lifted my hands up cooperatively and allowed her to bind me with ropes.

	

	“Ka-Kazuma! Give Kazuma back…! … Kazuma, you didn’t resist just now, are you doing this on purpose?”

	

	“No.”

	

	With the back of my head deep within Sylvia’s giant breasts, I denied it clearly.

	

	Because Sylvia was tall, I couldn’t reach the ground when my head was on her breasts. After being tied up, I was hanging in the air.

	

	What was with this soft and serene feeling?

	

	It was like finding the home I had been searching so hard for all this while.

	

	Megumin was looking down at me with an ice-cold glare. At this point–

	

	“Ugh…! I was too careless…!”

	

	When I heard this familiar voice, I turned to find Darkness in casual clothes without armor, panting as she ran over.

	

	She was wearing a thin black shirt and tight skirt with a greatsword in her hands.

	

	She probably came here in a panic after Madam woke her.

	

	Darkness, her hair still a mess, stood in front of Aqua and glared at Sylvia.

	

	“Demon King’s general! The people in this household have gone off to get the other Crimson Demons! It’s only a matter of time before reinforcements come. Throw that hopeless man who’s closing his eyes blissfully while putting his head into your breasts away and disappear! If you want a hostage no matter what… Pick me…! I’ll take his place! Please let me be the hostage in place of Kazuma!”

	

	Darkness said suddenly, Sylvia laughed cheerfully after hearing that.

	

	“Ara, hey, you’re quite the ladies’ man! Two lovers? But no, I like him. Hey, you’re Kazuma, right? How about joining the Demon King’s army? I think you and I’ll get along well.”

	

	She caressed my head gently as she said that.

	

	“… Hey, Kazuma has gotten really close to the enemy before I knew it. She’s even patting his head.”

	

	Aqua didn’t know what else to say, and Darkness continued–

	

	“… Hey Kazuma, why are you stuck in a place like that…? Sigh, I really can’t let my guard down. You must’ve been seduced by the breasts of that woman. Can’t be helped, I’ll save you now, so stay still…”

	

	“Don’t bother.”

	

	……

	

	“Huh?”

	

	My instant reply made the four other persons shout out harmoniously.

	

	I laid back as if I was lying on a high-class couch, rubbing my head as much as I pleased against Sylvia’s bountiful breasts.

	

	“I said don’t bother. All of you, especially Darkness, your attitudes toward me recently have been terrible. Sylvia-san here’s treating me very nicely. As you all have been treating me terribly all the time, I was just thinking of switching my allegiance to the Demon King’s army, instead. Apologize, it’s about time for you to apologize for making me clean up after you girls! Megumin thanked me just now too, so apologize!”

	

	I said to Darkness.

	

	Darkness was stunned when I said these willful words, just like something Aqua would say.

	

	“Hey… Hey Kazuma, don’t joke like that. It’s so convincing that it doesn’t feel like a joke at all. Um… It’s true, we were a bit mean to you… Um, I went too far when I was introducing you to Megumin’s family, sorry. Oh right, didn’t you say you wanted a medal? I understand, your accomplishments are exemplary, when we go back to Axel I’ll…”

	

	“Can you act more sincerely?! It’s too late to tempt me with money now, show me your sincerity! Look closely at the situation right now! Sylvia-san’s showing me her bountiful peaks! And what about your strong point? Say it! Say it now!”

	

	I talked over Darkness and said all that in one go.

	

	Darkness was a bit uneasy and squirmed as she said:

	

	“My, my defense…?”

	

	“Wrong! Isn’t your strong point your slutty body that can seduce men? Why are you saying stupid stuff and pretending to be a pure girl?”

	

	“Hey, this man’s beyond saving. He’s talking strangely, let’s leave him to the Demon King’s army.”

	

	“No, we can’t, even so, he’s still useful during crucial moments.”

	

	Megumin and Aqua whispered quietly to each other.

	

	They must be discussing how best to rescue me.

	

	Darkness covered her body shyly and said:

	

	“I-I…! Never, did seduce…!”

	

	She furrowed her brow as she blinked away tears, planning to refute my accusations.

	

	“Yes, you did! Really, your body’s so slutty! Tonight! My luck stat is at the max! This is probably the most popular period of my life! Apologize now! If you don’t want me who’s at the most popular period of my life to leave with Sylvia-san, then apologize! For example, … Let me think…”

	

[image: Image]

	

	

[image: Image]

	

	

	I let my arrogance get the best of me and uttered these words, which made Darkness speechless. At this moment, Sylvia put her hands on my head and said.

	

	“Good, good… As expected of the man I set my eyes on! I’ll let you join the Demon King’s army! But don’t bully that Crusader girl too much, all right? You have to treat the delicate hearts of girls with care.”

	

	Darkness glared at Sylvia when she heard that.

	

	“You’re a demon, but you could empathize with the feelings of young girls, huh…? It’s impossible to discern the age of demons from appearance, could your empathy stem from experience of being a thousand-year-old woman?”

	

	After Darkness taunted with a sword raised, Sylvia answered matter-of-factly.

	

	“Ara, of course I understand, be it the heart of young girls or boys.”

	

	Hoho, as expected of a beauty of the demonic race, she understood the hearts of both men and women.

	

	Sylvia continued as she caressed my head.

	

	“After all, half of me is a man.”

	

	She added nonchalantly.

	

	“…… What?”

	

	I couldn’t understand what she just said and turned back to face her.

	

	Some parts of the village were probably on fire, which illuminated the sky behind her back. I noticed something at this moment.

	

	Sylvia’s lower jaw.

	

	Not just her jaw, there was a faint tint of blue around her face…

	

	“Hmm, didn’t I tell you?”

	

	Sylvia answered.

	

	The blue earring on her sharp right ear was sparkling…

	

	“I’m a chimera. These breasts you like so much aren’t natural, but added after the fact.”

	

	She was speaking as if it was nothing important.

	

	My brain was working hard to reject what I just heard.

	

	Doing all it could to not understand that sentence.

	

	After all, that would mean…

	

	I had been getting excited over the breasts of a man all this while, that…

	

	Ah…? Hmm?

	

	“… Ka-Kazuma? Um… You, pull yourself together…! Hey! Snap out of it! It, it’ll be okay, calm… Calm down…”

	

	I heard the soft voice of Megumin and recalled a rumor I heard long ago.

	

	Men who wore their earrings on the right ears were–

	

	“By the way, you really are a nice man… Just caressing your head like that makes my breasts and lower body excited.”

	

	Because of our height difference, my butt was at the height of Sylvia’s nether region.

	

	There…

	

	“Sylvia-san, Sylvia-san, there’s something hard pressed against my butt… that’s my imagination, right?”

	

	In response, Sylvia said that popular Japanese phrase shyly:

	

	“I did that on purpose.”

	

	– My brain froze.

	

	

	Note

	

	Trashzuma ⇒ Kuzuma (Kuzu mean trash)

	

	Scumzuma ⇒ Kasuma (Kasu mean scum)

	

	Lowlifezuma ⇒ Gesuma (Gesu mean Lowlife)

	

	

Sending Explosions To This Damn Ruins!

	

Chapter 5: Part 1

	

	TL: Skythewood

	Editing: Adam, Boring Bone, Cannongerbil, Veritaum, Xenthur

	

	“Hey, hey, wake up.”

	

	After my body was shaken violently, I woke with a start.

	

	It seemed that I had a nightmare; I dreamt that a transvestite was teasing me…

	

	“… Waaahhhh! Stop it, Sylvia, don’t come near me! Or I’ll kill you!!”

	

	“Hey, calm down. Don’t worry, I won’t do anything weird. The Crimson Demons have retreated, so I’ll let you go now. After all, you let me off once before.”

	

	After hearing what she said, I was still a bit worried, but managed to keep my cool.

	

	I realized now that there wasn’t anyone around me.

	

	Looking around, I felt that I had been here before…

	

	“This is the entrance to the underground warehouse of the Crimson Demon village, which is the place they sealed the ‘weapon that might destroy the world’.”

	

	Sylvia said as she took out something like a magic item.

	

	“… What is that?”

	

	“You’re a smart man, you should be able to guess it, right? ‘Barrier Killer’– If I gave you this hint, you should be able to understand.”

	

	

	Which means…

	

	“Your group kept trying to infiltrate this place to steal that weapon, right?”

	

	“Correct. There’s a powerful magic item placed inside that warehouse. According to rumors, it’s a nemesis of the people in this village.”

	

	Ju-just what was placed inside?

	

	“However, I heard that the seal is unique and no one can open it. Also, no one can understand how to use that weapon.”

	

	“Hmm? No problem, the magic item I have with me is an extremely powerful barrier killer in the demon world. It can even break the seals of the gods… Huh? T-This is odd…”

	

	Sylvia squatted in front of the warehouse with her magic item in hand and said with a baffled voice.

	

	“The magic item isn’t reacting at all! This seal isn’t magical in nature, just what…! What, what should I do…?”

	

	Sylvia held her magic item in hand and was at a loss.

	

	I looked at the seal from the side. On it was a touch screen keyboard complete with alphabet, numbers, and arrows.

	

	I found something very familiar written on the touch screen.

	

	“‘Konami code’…? What does it mean, it wants me to input the Konami code?”

	

	“You, you can read the ancient language?”

	

	Sylvia gasped.

	

	Ancient language? I don’t know what you’re talking about.

	

	Wasn’t that Japanese?

	

	The Konami code was just the Konami code.

	

	It was something from a famous game company–Konami.

	

	“No, this is a language from my country. The Konami code is a cheat code everyone knows, and it’s asking me to enter the code here…”

	

	I realized what I was saying and wanted to cover my mouth mid-way, but was caught by Sylvia’s hand.

	

	“You’re really a man beyond my expectations; to think you can undo the seal neither I nor the Crimson Demons could break…”

	

	“I-I’m also an adventurer, don’t think that I’ll submit to the Demon King’s army so easily. You saw that Archpriest earlier, she can use resurrection, so it’s useless to threaten to take my life…”

	

	“Violence isn’t the only way to pry open the mouth of someone, all right? Hehe, my skills are on par with succubi; I wonder how long you can last in such ecstasy?”

	

	Before Sylvia even finished, I keyed in the Konami code without hesitation.

	

	With a mechanical clang–the heavy doors opened.

	

	“… Really, can you even call yourself a man? Sigh, never mind, time’s short. It’s dark in there, I wonder what’s in front?”

	

	Sylvia looked inside as she searched for something that could serve as a torchlight.

	

	At this moment, her unguarded back was facing me.

	

	… I might not have any weapons with me, but that’s still too careless.

	

	Well, my only means of unarmed attack was Drain Touch anyway.

	

	“Hmm? Did they turn off the lights when they were running away? No choice, although my night vision isn’t too good in total darkness…”

	

	I suddenly realized that I didn’t need to fight in such a situation.

	

	I sneaked to Sylvia’s back.

	

	“Hey, do you have anything that can be used as a light source…?”

	

	From the back–

	

	Pomf.

	

	“Eh?”

	

	– I pushed Sylvia into the dim underground warehouse.

	

Chapter 5: Part 2

	

	

	

	

	

	“–? –! ––!!”

	

	Sylvia was screaming something inside.

	

	On the other side of the warehouse door, I could hear banging sounds.

	

	“Kazuma! Are you all right? Where’s Sylvia?”

	

	I turned back and saw Megumin rushing over in a hurry.

	

	Yunyun and Bukkoroli were here too, Megumin probably dragged them along.

	

	“You came too late, I locked Sylvia inside with an elegant counter attack. It seems that the door can’t be opened from the inside. Let’s leave her in there for a couple of weeks, that should tame her a little.”

	

	Megumin was a bit fearful when she heard the soft curses coming from inside.

	

	“You, you trapped her in there? Guess that’s fine, she probably can’t activate the weapon. No one knows how to, after all. Still, to think Sylvia could undo that seal…”

	

	… I won’t mention the fact that the seal was undone by me.

	

	“T-To lock a Demon King’s General inside… Such, such a cruel way of fighting…”

	

	Darkness stared at the door that was being knocked continuously and said sympathetically.

	

	“To capture Sylvia that escaped from our hands so many times, way to go outsider!”

	

	“This gang of people have already taken down three generals of the Demon King’s army. Defeating Sylvia is nothing strange.”

	

	The Crimson Demons congregating over showered me with praise.

	

	“Hey Kazuma, isn’t that the place with the dangerous weapon? Is it really fine trapping that damn transvestite in there?”

	

	The Crimson Demons answered when they heard what Aqua said:

	

	“It’s fine, it’s fine, even we can’t comprehend how to use it; it’s impossible for Sylvia to understand.”

	

	“Yeah, that’s right. If Sylvia can activate the weapon, I’ll walk one round around the village on my hands.”

	

	“All right, let’s go have a drink.”

	

	“… Hey, are they doing that on purpose? Are the Crimson Demons full of people who won’t feel happy unless they get into trouble? Will they feel uneasy if they don’t raise such flags?”

	

	“Do-Don’t say that; I won’t deny that the Crimson Demons like to find trouble, but it’ll be fine this time. See, it’s getting quiet in there, maybe she suffocated?”

	

	Listening carefully, I couldn’t hear the curses anymore.

	

	I had an ominous feeling about this. Would it really be fine?

	

	Even if they say that no one could activate the weapon inside…

	

	“Hmm? … Hey Kazuma, can you feel the ground shaking?”

	

	Darkness stamped her foot and asked.

	

	“Hey, this is bad! I have a bad feeling about this! Let’s get out of here and…!”

	

	“What are you scheming, Kazuma? We managed to take out the Demon King’s general, right? Hey, even though Kazuma did it alone, we’re a team, so we should split the bounty, right? Hehe, what should I buy with Sylvia’s bounty money?”

	

	Seeing Aqua counting her eggs before they hatched, I realized immediately that things were going to be bad.

	

	“You dumbass, why must you always raise a flag? Hey Megumin, Darkness! Let’s retreat! No, we should get the Crimson Demons to send us back to Axel…!”

	

	Before I even finished, the ground suddenly rose and dust spread everywhere.

	

	Under the glow of the moonlight, the one who appeared from the cloud of dust was…

	

	“Ah, hahaha! You’ve got guts, boy! You think I came here just to steal the weapon? My name’s Sylvia! As you can see–”

	

	With her body turned into that of a giant metallic snake…

	

[image: Image]

	

	

	“I’m a Demon King’s general that can combine with weapons and the like! Growth Chimera Sylvia!”

	

	With a loud laugh, Sylvia flaunted her victory–

	

	“It’s the ‘Mage Killer’! She absorbed the ‘Mage Killer’!”

	

	The Crimson Demons cried out.

	

	Mage Killer?

	

	“Ahhh, oh no Kazuma! Things are a mess! Let’s run away, now, immediately, run!”

	

	Megumin whose face had turned green pulled on my sleeve in a panic, totally different from just now.

	

	However, I still had the Crimson Demon mob behind me.

	

	I had an ace in the hole–

	

	“Hey, that’s the Mage Killer!”

	

	“Abandon the village! It’s hopeless!”

	

	“Teleport!”

	

	Or maybe not.

	

	“Hey Megumin, explain it to me! What’s a Mage Killer? Is it really that scary? Is that the weapon that might destroy the world?”

	

	I looked from the corner of my eyes at the Crimson Demons scattering away as I shook the shoulder of Megumin who wasn’t good at dealing with a crisis.

	

	“The weapon that might destroy the world shouldn’t be like that…! However, the thing Sylvia combined with was equally dangerous, something called a ‘Mage Killer’…!”

	

	Yunyun said with a green face.

	

	“It’s something that’s completely immune to magic, the nemesis of the Crimson Demons. A weapon that specializes in killing mages!”

	

	– This is the end.

	

Chapter 5: Part 3

	

	

	

	

	

	To seek refuge, the Crimson Demons all went to the hill of the demon god, the popular spot for couples, and watched the Crimson Demon village ravaged by fire below.

	

	“The village is burning…”

	

	I heard a soft voice. Turning back, I found a girl who was wearing an eye-patch with the same design as Megumin, watching the burning village as she sadly spoke.

	

	Sylvia, who had taken the form of a lamia, breathed out fire, flooding the Crimson Demon village in a sea of flame.

	

	Most of the Crimson Demons could use teleport magic.

	

	There were almost zero casualties, but their residences were up in flames.

	

	My heart ached when I saw this scene.

	

	Is- is this because I undid the seal?

	

	No, I was forced by the circumstances.

	

	Also, I only undid the seal because I heard that no one else knew how to activate it and use the weapon…

	

	“By the way, how did Sylvia break that seal?”

	

	When I heard this question, I shivered.

	

	“Did she use a magic item to break the barrier? But no matter what kind of barrier destruction item it may be, it shouldn’t work on that seal…”

	

	After hearing that, my heart pounded madly as I looked down at the village being razed…

	

	“No matter what it is, we can only abandon this village. It’s frustrating to let the Demon King’s army get its way, but we can always make a comeback if we still have our lives.”

	

	The village chief said in a serious tone.

	

	… What should I do?

	

	This atmosphere was too heavy.

	

	Oh no, is this all because of me?

	

	Because I went and undid that seal?

	

	“Hey Megumin, is there really no way to fight that Mage Killer?”

	

	I asked Megumin beside me bitterly.

	

	“As explained earlier, as the name implies, Mage Killer’s a weapon specializing in exterminating mages. It’s immune to magic. I heard that when the Mage Killer went on a rampage long ago, our ancestors used another weapon that was sealed away to destroy it. After overcoming that crisis, they repaired the Mage Killer as a memento and sealed it again…”

	

	“Why did they repair such a dangerous thing? …No, wait, you said that there’s a weapon that can fight the Mage Killer?”

	

	When using poison, make sure to prepare the antidote.

	

	To prevent a weapon from rampaging, there must be another weapon that can take it out kept near by–this was a common precaution. Thinking about it now, it made sense.

	

	As a safeguard, the ancestors of the Crimson Demons must’ve kept the weapon that can defeat the Mage Killer should it rampage again.

	

	In that case, with that thing–

	

	She probably guessed what I was thinking.

	

	“… Kazuma, unfortunately no one knows how to use the weapon that can fight the Mage Killer. The instruction manual’s left behind, but even the village chief can’t read it…”

	

	Megumin said as she stared at the burning village.

	

	The smart Crimson Demons must’ve already considered this method.

	

	If magic was useless, it would be hopeless.

	

	Compared to the gigantic snake, the original Sylvia seemed so small.

	

	Except Darkness, anyone else would be turned into mush if they got hit.

	

	… Was there no other way?

	

	At this moment.

	

	“Hmph… I’ll be the decoy and lure Sylvia away. With the support of all the Crimson Demons, I won’t die so easily.”

	

	The one saying such foolish words was the muscle brained Crusader from my team.

	

	“What are you saying? Don’t you know we’re totally helpless here? Are you stupid? Even a goblin knows better than to fight a futile battle. Are you dumber than a goblin?”

	

	“You, you really–! We’ll settle this after we go back to Axel! I still remember those horrible words you said to me back then! Also, I’m not doing this without any plans!”

	

	… Plan?

	

	“While I’m aggravating Sylvia, you and Aqua, who have night vision, can use Lurk to sneak into that destroyed underground warehouse and retrieve that whatever weapon.”

	

	“… But no one knows how to use the weapon in question! Weren’t you listening?”

	

	I didn’t know what I should say to her. Darkness rebuked:

	

	“Of course I heard. I understand that. But thinking about it the other way, won’t the problem be solved if we knew how to operate it? Acting would be better than standing idly around. Don’t worry, I don’t know what weapon that might be, but as a noble, I’m rather familiar with magic items. I even fixed my father’s magic camera by knocking it in the past.”

	

	I felt dizzy after hearing the words of the aristocratic lady who was dumber than I imagined.

	

	“… All right, let’s give it a shot.”

	

	What surprised me was that Megumin, the one most likely to protest intensely, agreed.

	

	“I don’t hate a situation where life and death depends on one single move!”

	

	“In fact, I like it! You’re outsiders, but that’s pretty cool!”

	

	Not just that, even the Crimson Demons were standing up.

	

	Seemed that speech moved their hearts.

	

	Normally, I would reject in participating in such a dangerous mission. But the scene of that lonely expression of that eyepatched girl was impressed deeply into my mind. I couldn’t just shake it away.

	

	Damn it, it was just sneaking into the warehouse to retrieve a weapon. If I can redeem my sins by doing so…!

	

	“Hey! The Demon King’s General is still rampaging in the village! Why are we doing something so dangerous like sneaking into the village? I don’t wanna! My specialty’s providing support to everyone from a safe spot!!”

	

	“Stop messing around and come with me! I can’t sift through it all alone!”

	

	I pulled the unwilling Aqua with me and headed toward the underground warehouse in the mysterious facility…!

	

Chapter 5: Part 4

	

	

	

	

	

	To lure Sylvia away, the Crimson Demons unleashed all sorts of spells at it from a distance.

	

	Whenever Sylvia came near, the Crimson Demons would pull away. A classic running battle.

	

	However, the magic was ineffective and Sylvia wasn’t hurt at all.

	

	“How long is this futile struggle going to last? I thought the Crimson Demons were smarter than this!”

	

	Sylvia squirmed her glowing metallic body, mocking the Crimson Demons.

	

	Switching from defense to offence, Sylvia looked determined to ravage the land to vent the frustration she had been accumulating all this while.

	

	But the Crimson Demons kept their distance as they taunted Sylvia, so Sylvia couldn’t hurt them. She seemed to be really frustrated.

	

	She probably hasn’t gotten used to her snake shaped body, her movement was sluggish.

	

	The anxious Sylvia glared at a group of Crimson Demons with murderous intent.

	

	She took a deep breath and spit blazing flames at them.

	

	“Teleport!”

	

	The group disappeared moments before they were engulfed by the fire.

	

	Attackers formed teams with teleporters. After one of them finished chanting a teleportation spell, he would stand by at the side and use it during a pinch to save everyone.

	

	The scene of Sylvia’s near miss attack kept on repeating, grinding away Sylvia’s patience. She then targeted one woman.

	

	Even when the others attacked her with magic, Sylvia didn’t change her target, making a beeline for that woman.

	

	Sylvia had changed her tactics to taking out one opponent at a time.

	

	At this moment, a man watching this happening from afar screamed in despair.

	

	He was the leader of the anti-Demon King’s army guerilla unit, Bukkoroli.

	

	“Stop, stop Sylvia! Please! Don’t harm her!”

	

	Sylvia was targeting a woman with a wooden sword. I remember her.

	

	She used a powerful spell together with Bukkoroli to drive away the Demon King’s army that attacked the village…

	

	Was she Bukkoroli’s lover?

	

	Bukkoroli screamed at Sylvia, kneeling on the ground and crying for mercy as he watched Sylvia move closer to that woman.

	

	Sylvia smiled happily when she heard Bukkoroli’s screams.

	

	“You all killed my subordinates too, it’s payback time! Don’t worry, not just that woman, but also you, your family–everyone and this entire village will burn! … Prepare yourself!”

	

	Sylvia, going insane from the torture of the Crimson Demons, was elated that she could finally have her revenge. She ignored Bukkoroli’s pleas and closed in on that woman.

	

	The edge of the wooden sword-woman’s lips raised in a smile, and she shouted at Bukkoroli with an extremely sad expression:

	

	“Run, even if it’s just you… I’ll give everything I have to fight Sylvia, so you must use this chance to run!”

	

	Hey, don’t act like this!

	

	Just how much tragedy would my action cause…?

	

	That woman stared with determined eyes at the advancing Sylvia.

	

	“Sylvia, this is my trump card! Watch carefully! And…”

	

	The woman said as she glanced at Bukkoroli.

	

	“Please, Bukkoroli… Forget about me, you must live a happy life…”

	

	“Soketto! Please Sylvia, stop! Soketto, I’ll never forget you…!”

	

	Hey stop! Damn it, no!!!

	

	“You’re really resolute! Come, let me see your final trump card! No matter what spell it is, I’ll take–”

	

	“Teleport!”

	

	Before Sylvia finished–

	

	Soketto had disappeared.

	

	Bukkoroli, who was showing a pained expression one second ago, got up as if nothing happened, dusted his knees, and looked at Sylvia calmly.

	

	At the climax of the drama, the target suddenly escaped.

	

	Sylvia muttered in solitude.

	

	“I, I absolutely hate the Crimson Demons.”

	

	… I can empathize with you on this.

	

Chapter 5: Part 5

	

	

	

	

	

	A Crimson Demon stood before Sylvia.

	

	He had a sad expression…

	

	“Sylvia, it’s so pitiful of you to end up like this… At least let me use my ultimate, ahhh! That burns! It’s rude to interrupt when delivering a cool line, Sylvia!”

	

	He didn’t even finish before Sylvia spewed out fire. The man jumped away in a panic.

	

	“I don’t want to drag this on anymore! If you don’t want to fight, then scram!”

	

	After being repeatedly played by the Crimson Demons, Sylvia was losing her cool.

	

	She was far away from the warehouse; this is a good chance.

	

	I wanted to escape, but it couldn’t be helped as I was the one who caused this.

	

	“All right, let’s go! Hey Darkness, if things look dangerous for the Crimson Demons, I’ll be counting on you! No matter how strong they are, they’re still mages; they can’t escape if they exhaust their mana.”

	

	“I understand, leave it to me!”

	

	Darkness nodded firmly. Beside her, Megumin–

	

	“What, what should I do? I can’t use Teleport, so I can’t even stall for time…”

	

	She said with an uneasy face.

	

	“You’re the trump card during our critical moment. The Mage Killer only has high resistance to magic, right? Advance magic might be ineffective, but no one has tried fighting it with Explosion yet, right? Maybe Explosion will be able to deal some damage to it.”

	

	I used this excuse and lied to Megumin.

	

	To be honest, I didn’t plan on letting her use her spell.

	

	I heard from Yunyun that things would be bad if the villagers knew that Megumin learned Explosion.

	

	Right now, the Crimson Demons were engaging Sylvia…

	

	“Ahahaha, what’s the matter? Come on, use your teleport magic!”

	

	“Damn, the chanting’s not…! Hey, things are getting dire! Sylvia’s movement is becoming more agile!”

	

	… After getting used to that body, Sylvia was no longer being led on by the Crimson Demons, and started to actively attack.

	

	“Kazuma, I’ll guard the entrance into the warehouse, so don’t worry and search inside.”

	

	“You’re still speaking nonsense, come with me!”

	

	I dragged Aqua who was stubborn until the last moment, and used Lurk to advance through the crossfire of spells.

	

	We finally made it to the warehouse and entered through the hole made by Sylvia.

	

	I looked back at Sylvia, who was still chasing the Crimson Demons around.

	

	It was almost dawn; the other side of the hill was gradually getting brighter. However, the warehouse was still pitch dark.

	

	Both Aqua and I could see in the dark, so we jumped in to search for that weapon…

	

	“… Hey, are we going to dig through that big pile over there?”

	

	In the center of the underground warehouse was a mountain of magic items that we had no idea how to use.

	

	The weapon was probably here, but how do we determine which ones were weapons…?

	

	“Hey Kazuma, look, look!”

	

	I was wondering what I should do when Aqua picked something up excitedly and showed it off to me.

	

	This is…

	

	“Isn’t that a Game Girl? What’s such an ancient game console doing in a place like this?”

	

	This portable game console was popular before I was born.

	

	Aqua placed the game console on the ground and started going through the mountain of magic items.

	

	“Since there’s a game console, there must be game cartridges. Hey, if you find Tetris, give it to me, okay? I’ll lend it to Kazuma to play too!”

	

	“Did I say that I was here to find games? What I want are weapons! Where’s that weapon-like thing? … By the way, what’s with this? These are all things from Earth…”

	

	The mountain of magic items were game consoles that were sold on Earth.

	

	It was hard for a gamer like me to ignore, but I had a job to do.

	

	And these things looked really pirated.

	

	As if an amateur forcefully crafted the shape of a game console…

	

	At this moment, Aqua found something in a corner of the room and waved to me.

	

	“Hey Kazuma, I found something.”

	

	Aqua said as she showed me a notebook.

	

	I came to her side and peeked at the contents of the notebook.

	

	It was in the so called ancient language according to the Crimson Demon.

	

	… That’s right, it was written in Japanese.

	

	Aqua started reading out the contents of the notebook–

	

	“– O Month X day. Oh no, the secret of the facility has been discovered, but fortunately, they don’t seem to know what I was making. If they find out that I was using the national research funds to make games, I wonder how they would punish me…”

	

	I see, it all made sense now.

	

	This facility was built by a Japanese who was sent to this world before me.

	

	That’s why the passcode at the entrance was the Konami code.

	

	If so, there might be some clues in this notebook.

	

	“– O Month X Day. A high-ranking guy entered my sanctuary and asked me the purpose of these game consoles. There’s no way I can honestly tell him it’s a toy. Thus, I made a serious face and told him that these are weapons that might destroy the world. My female colleague turned on the power supply of the game console timidly, and was startled by the sound of the console starting up. She always acts so fierce, so why was she so afraid of a game console?”

	

	…?

	

	I have an uneasy feeling about this.

	

	“– O Month X Day. They increased my research budget and asked me to create a weapon to fight the Demon King’s army. Sigh, even if you say that, it’s hard to do it. Didn’t I already create all sorts of things with the cheat powers I got after coming to this world? My contribution to the nation was already tremendous. I won’t be able to take it if you keep pushing me like that. I tried telling them with a serious face, ‘War begets nothing…’, but my female colleague slapped my head and said that I only got this job because the Demon King existed. That’s true, but a weapon to fight against the Demon King… What should I make?”

	

	Really uneasy feeling.

	

	I think I heard this happy go lucky tone somewhere before…

	

	Aqua continued reading.

	

	“– O Month X Day. I want to make a giant robot, something that can transform and combine. After I submitted my proposal, they thought I was making fun of them. I was lectured, but I was serious. Out of spite, I said that we just needed to build a huge weapon with super powerful magic resistance. Unexpectedly, that proposal was approved. What the hell, is that fine? Even if you ask me to draw a design, what should I use as reference…? Oh? There’s a stray dog right there. You then, I’ll name the dog-form weapon ‘Mage Killer’.”

	

	… Dog-form weapon?

	

	“– O Month X Day. After I submitted the design plans, they praised it and said, ‘I see, a snake huh? Much better than something with legs. A great idea.’ Eh, I drew a dog. I know my drawing’s poor, but please look closer, this is a sausage dog… On closer inspection, I really drew a snake!”

	

	……

	

	“– O Month X Day. Experimentation began. Hmm, it’s moving. Although it’s moving, that thing doesn’t have spare batteries. We tried bringing it to attack the demons and found it out of battery in no time. But those fellows were scared out of their wits. Using this chance, I said, ‘This weapon’s still too early for humanity’ and sealed it here. It can’t move since it doesn’t have batteries, but it can be used as material to create chimeras as living weapons. It won’t need batteries that way, and is really cool.”

	

	Ah, I got it.

	

	The owner of this notebook was probably the guy who created that thing.

	

	“– O Month X Day. The new anti-Demon King weapons were created, …well, although I called them that, they were actually modified humans. We tried recruiting volunteers who were willing to undergo modification surgery and we gathered so many that we had to choose the volunteers by drawing lots. Does this bunch really understand what modified humans are? After explaining to them that this surgery was a simple experiment to raise their suitability of being a mage to the limit, the volunteers even made strange requests like, ‘I want a pair of red eyes’, ‘I want a unique call sign’. Is everyone in this nation an idiot?”

	

	Or rather, I’ll find it troubling if there were multiple people who could write such nonsensical notebooks.

	

	“– O Month X Day. The modification surgery’s finished. Those bunch even said something stupid like, ‘Master, please bestow us with a new name’. What Master, just how far are you guys going with this? It was troublesome, so I picked a name at random. They seemed so happy, is their aesthetic sense fine? However, these guys are strong, super strong. The high-ranking people gave me plenty of praises and wanted to give me an important post. From tomorrow onward, I’ll be the director of the research and development laboratory. To be honest, I don’t want the status and would rather have more benefits. Sigh, it’s a rare chance so I’ll give those fellows a clan name. Since their eyes are so red, I’ll call them the ‘Crimson Demons’. My female colleague retorted that the name was too casual and rolled her eyes. Damn that bitch.”

	

	“Hey!”

	

	I couldn’t help shouting. Aqua stopped reading out loud and turned to look at me.

	

	“Ah, sorry, please continue.”

	

	The Crimson Demons were modified humans?

	

	Such a heavy fact was mentioned so suddenly…

	

	“– O Month X Day. The Crimson Demons bunch kept yapping to me about creating a nemesis that could fight against them–a ‘Mage Killer’ weapon. Sigh, didn’t I already tell them that thing can’t move? Also, that wasn’t made to be your nemesis, its batteries are flat… No matter how I explained, they just wouldn’t listen. They’re already so old, and yet they’re still in their rebellious stage. I couldn’t stand them anymore, so I sloppily made a… I was thinking of making it sloppily, but somehow, I created something really powerful. This thing’s probably the real weapon that might destroy the world. Its appearance was just like a railgun, although its operation principle had nothing to do with electromagnetic acceleration. I couldn’t think of a good name, so for convenience sake, I’ll name it ‘railgun (fake)’.”

	

	… It wasn’t heavy after all.

	

	“– O Month X Day. The railgun (fake) was amazing, too amazing. So amazing that it scared me. It was meant to be a light weapon that compresses mana and shoots it out, but after those guys tested one shot with it, the power even surprised me. What the hell, this is scary. That might be so, but it won’t last long. It was crafted from random parts, so it’ll break after a few shots. It would be terrible if someone uses it for evil, so let’s seal it here… By the way, this thing’s rather long, just the right length for a laundry pole… Oh no, this is bad, the high authorities seemed to be encouraged by the success of the Crimson Demon project and want to invest a large amount of money to create a super-sized mobile weapon. You think it’s so easy to build such a thing? Did water get inside your brain? Never mind, it’s not my problem anyway.”

	

	… I was very certain.

	

	The owner of this notebook was–

	

	“The notebook ends here… Hey, I think I’ve seen this handwriting somewhere before.”

	

	It was the scientist who built the Mobile Fortress Destroyer and was turned into a pile of bones inside.

	

	From the contents of the notebook, his next work would be the Mobile Fortress Destroyer.

	

	“By the way, didn’t you read a notebook in the mobile fortress too? Is the handwriting the same as this one?”

	

	Aqua clapped her hands as if she just realized something.

	

	This fellow, did she have some useless skill like handwriting forensics?

	

	… No, hold on a minute.

	

	“Hey, that notebook inside the Destroyer, was it in Japanese too?”

	

	“That’s right.”

	

	“Right your head! Why didn’t you tell me something so important?”

	

	“You didn’t ask!”

	

	Aqua’s words made me hold my head in pain.

	

	“Damn it, so that’s how it is! The one who created this series of messes was another cheater you sent to this world! The Mobile Fortress Destroyer and the Mage Killer were all the work of this moron! Hey you! Don’t keep sending people to this world so irresponsibly! … Ah! Wait!”

	

	I shouted and stopped. Aqua tilted her head puzzledly.

	

	“… Eh, I didn’t notice this before, but– Just how old are you? Were you already a goddess before the mobile fortress was built?”

	

	Pomf– Aqua’s notebook dropped onto the ground.

	

	“… Hey Kazuma, how could you ask a goddess her age? You’ll receive divine retribution, all right? … Let me make this clear, time flows very slowly in the room you and I first met, which means my age’s different from your understanding of age. If you get it, don’t ask this question again. You’ll really receive divine retribution if you do, Satou Kazuma-san.”

	

	Aqua said sternly. I groaned in a soft voice.

	

	“Tch, grandma…”

	

	“What did you say? Are you kidding me, who’s a grandma? Didn’t I tell you that time passes slowly in that place, so change the way you address me! I’ve just lived a bit longer than you, ahhh!”

	

	–As a gamer, I wanted to bring all of these things back with me. However, now wasn’t the time for that.

	

	“Damn it, where’s the railgun? Since it’s long as a laundry pole, I should be able to find it immediately–!”

	

	I searched through the mountain of home appliances for the railgun (fake).

	

	“Hey Kazuma, the time flow in Japan, heaven and this world are all different. For example, one month in Japan’s just an hour in heaven, but is several months in this world. And so, my age… Hey, are you listening?”

	

	Aqua had been explaining since just now.

	

	“That’s not important! We need to find the railgun! Railgun! Help me find it! It’s something as long as a laundry pole…”

	

	… Long as a laundry pole?

	

	Gun?

	

	Wait, didn’t I see something similar somewhere in the village a couple of days ago?

	

	That’s right, it’s at the tailor shop of that guy named Chekera–!

	

	“Hey Aqua! I understand, that weapon’s at…!”

	

	I shouted and turned back.

	

	Ding, ding!

	

	“Ha, this still works, I tried using magic to substitute batteries and it really works. How many game cartridges work with this? I’ll bring as many back as I can…”

	

	I picked up the game console wordlessly and pulled my arm back hard…

	

	“Get lost!”

	

	“Waaahhhh! My Game Girl!”

	

Chapter 5: Part 6

	

	

	

	

	

	In the village that was consumed by fire, I ran with all my might.

	

	… I could hear Aqua’s noisy voice in my ears.

	

	“Give it back! Return my Game Girl to me! You can’t find another one in this world! Compensate me! When we go back to Axel, compensate me with all the bounty you have! Judging by its rarity, three hundred million would be a pretty cheap price!”

	

	“Are you done yet? Now’s not the time for this!! And that thing isn’t yours anyway! You’re so much older than me, so why do you keep saying such childish things?”

	

	“You’ve done it now, I already said that goddesses are forever young! I’ll make you regret aggravating the goddess of water! I’ll curse you, your toilet won’t flush and your warm bath water will turn cold!”

	

	As I kept Aqua who was shouting strange curses at bay, we finally reached the entrance to the tailor shop.

	

	In the courtyard, the silver rifle was placed on the laundry rack, glimmering metallically.

	

	I felt a murderous intent against the person who created the mobile fortress, Mage Killer, and this thing.

	

	And what’s such a dangerous thing doing here? At least keep it properly!

	

	And the villagers got guts too, I really want to lecture them for an entire day for using such a dangerous item as a laundry pole.

	

	This thing was longer than three meters.

	

	I wanted to pick it up, but I couldn’t do it alone, so I got Aqua to help me.

	

	There was something heavy at the back of the gun; it was probably some mechanism that absorbed mana.

	

	He came up with the name ‘railgun’ casually, but this thing really felt like some futuristic weapon.

	

	“All right, now to bring this thing to the Crimson Demons… Hmm?”

	

	Something was off and my heart started pounding.

	

	Suddenly, the sound of explosions disappeared.

	

	I surveyed the surrounding bafflingly.

	

	No matter where I was in the village, I should be able to spot Sylvia’s colossal body.

	

	In the distance, Sylvia stood unmoving.

	

Chapter 5: Part 7

	

	

	

	

	

	I sneakily carried the railgun to somewhere near Sylvia…

	

	And saw her staring at a spot motionlessly.

	

	Before her gaze was–

	

	“Isn’t that Yunyun? What’s she doing there…?”

	

	Watching closely, I could see Yunyun standing on a boulder and facing Sylvia.

	

	Seeing that she was alone, I understood immediately.

	

	The other Crimson Demons had exhausted their mana.

	

	However, this wasn’t the only reason why the Crimson Demons were staring at her.

	

	“Yunyun…!”

	

	“Yunyun, she…!”

	

	“The daughter of the village chief Yunyun, she…!”

	

	As if they were watching a hero they adored, the Crimson Demons were admiring Yunyun with sparkling eyes.

	

	At this moment, a Crimson Demon said:

	

	“Is the sun rising from the west? That weirdo Yunyun who doesn’t even dare introduce herself is…”

	

	I gulped and watched the situation with Aqua quietly.

	

	Sylvia had a haughty smile as she drew nearer.

	

	She must’ve had enough of the taunts by the Crimson Demons, so why was she taking the bait again?

	

	My doubts were dismissed by Sylvia’s words and the thing Yunyun was showing Sylvia…

	

	“… So, it’s true that your adventurer’s card doesn’t have the teleport spell… Is it a good idea to tell me voluntarily that you can’t use Teleport to escape?”

	

	I didn’t hear the entire conversation, but I could guess the gist of it.

	

	Sylvia must be fed up after being toyed by the Crimson Demons who teleported away just before her attacks could land.

	

	Suddenly, Yunyun offered the information that she couldn’t use teleport magic voluntarily.

	

	And Yunyun was standing on a tall cliff, with nowhere to run.

	

	If she jumped down or dashed toward her companions in the distance, Sylvia could very likely intercept her.

	

	Even if she wanted to attract Sylvia’s attention, there was no need to go that far…

	

	I wanted to shout at Yunyun when I felt my shirt being tugged.

	

	I turned back and found Megumin, who was holding Komekko’s hand, and a depressed Darkness behind me. When did they come over…?

	

	“Kazuma, did you find the weapon? We noticed that Komekko wasn’t at the shelter, so Yunyun volunteered to attract Sylvia’s attention. We used this chance to rescue her from the house…”

	

	Komekko looked sleepy and unsteady on her feet.

	

	Despite the commotion outside, she was still sleeping soundly at home.

	

	This kid will become an amazing person in the future.

	

	“It’s great that all of you are safe. I also found the weapon. By the way, what’s with Darkness? Did something happen?”

	

	“I tried to lure Sylvia away… It was working well at first, but in the end, she said, ‘I can’t be bothered to fight a woman with weak attacks and tough defense’…”

	

	Aqua patted the head of the depressed Darkness gently.

	

	After being found out that she was only good at defense, the other party couldn’t be bothered with her.

	

	But instead of this…

	

	“I understand, it couldn’t be helped. But right now, let’s find a way to rescue Yunyun…”

	

	“No, we’ll only get in the way if we go now! She must’ve planned something! It’s fine, from the way the grass around the boulder was trampled, someone’s already sneaking there to save her, let’s just watch from here!”

	

	Megumin said excitedly, as if she was looking forward to something.

	

	Someone was rescuing her?

	

	But I don’t see anyone.

	

	Under the gaze of everyone in the village, Yunyun raised one leg and balanced herself on the tall and narrow boulder, striking the pose of a crane.

	

	“I’m Yunyun… An Archmage… User of advanced magic…”

	

	At this moment, she glanced at Megumin who was standing beside me.

	

	“The number one mage of the Crimson Demons, and the one who’ll become the village chief!”

	

	“What!?”

	

	Megumin shouted in surprised when she heard Yunyun’s announcement.

	

	Seemed like she was unhappy about Yunyun claiming to be the number one in the Crimson Demons.

	

	With the entire Crimson Demon village was watching her–

	

	“Demon King’s General, Sylvia! As the daughter of the Crimson Demon chieftain…! I’ll show you the taboo spell that’s passed on through the generations of the chieftains!”

	

	With one hand held into the sky, Yunyun chanted.

	

	Those should be the words to invoke lightning type magic.

	

	A flash of blue lightning streaked across the bright morning sky and thunder resounded from behind Yunyun.

	

	Just like the special effects of a superhero making her appearance.

	

[image: Image]

	

	

	

	

	The Crimson Demons all cried passionate tears after seeing Yunyun strike her pose.

	

	Huh?

	

	“… Ugh… Ugh…!”

	

	Sobbing came from my side. Turning my head, I saw that even Megumin was crying.

	

	… Eh?

	

	Before I understood what happened, the Crimson Demons had erupted.

	

	“Yunyun! Yunyun, she! Yunyun, she has finally awakened!”

	

	“The daughter of the village chief, Yunyun, has finally broken out of her cocoon!”

	

	“Too cool! Yunyun’s too cool!”

	

	“Her powers within her have finally awakened!”

	

	“That’s my student! I taught and trained her with so much care!! Well done Yunyun, you’ve used the knowledge I taught you well…!”

	

	It seemed that for the Crimson Demons, her appearance just now was too cool for school.

	

	This way, Yunyun who was always alone will finally become a part of the village.

	

	At the same time, this was the moment a perfectly normal girl had fallen.

	

	She must’ve made that embarrassing speech because of her drive to save others.

	

	However, we need to keep a close eye on her so she won’t try to kill herself after recalling this moment a few days from now.

	

	Yunyun, looking as if she had burned all that she had, faced Sylvia motionlessly.

	

	Yunyun glanced at an empty space beside her.

	

	“What’s the matter? Little girl who can’t use Teleport. Little girl, aren’t you a typical Crimson Demon who merely put up a facade by saying a secret technique, certain kill, and trump cards? If not, why don’t you show me your so called ‘taboo spell’?”

	

	Sylvia taunted Yunyun, but Yunyun remained still.

	

	Sylvia then approached Yunyun slowly.

	

	Even so, Yunyun was still unmoved.

	

	Finally, Sylvia lowered her posture like a spring storing energy, squirming her lower snake-like body like a drawn bow and prepared to launch herself at Yunyun.

	

	

	

	Yunyun suddenly leapt off the boulder and ran.

	

	Sylvia, who had enough of being toyed by the Crimson Demons, said with bloodshot eyes:

	

	“I won’t let you escape, I won’t let you escape, I won’t let you escape, I won’t…!”

	

	She chased Yunyun manically and sprung onto the boulder. At this instant, she suddenly stopped her pursuit.

	

	As if she had discovered something in the direction Yunyun was running to…

	

	A man and a woman appeared out of thin air before Yunyun.

	

	It was Bukkoroli and Soketto.

	

	One of them was using refraction spell to hide and sneak here, and dismissed the spell at this point.

	

	And the other had already finished chanting Teleport of course, and was standing by.

	

	Yunyun ran to their side. Sylvia reached out with her arms when she saw that…!

	

	“Hey…! Wait…!”

	

	“Teleport!”

	

	That was too cruel.

	

	As Sylvia trembled with rage, the Crimson Demons gulped nervously.

	

	“… Fufu, hahaha! This is the strongest group of mages? Aren’t you all just bastards who can only make big talk? Everyone who’s involved with you must be third rate!”

	

	It wasn’t clear if she was laughing because of anger or at the absurdity of the matter.

	

	Sylvia trembled as she laughed out loud.

	

	We were keeping some distance from Sylvia and hiding ourselves–

	

	“Hey Aqua, prepare to attack while her guard is down. Compress that clothes destroying spell into this thing. Our mission is just to bring this back, but we might as well go for gold!”

	

	“Hoho, it’s finally time for a professional like me to take the field. No problem, leave the final attack to me!”

	

	We don’t need to greet her at all.

	

	It’s Sylvia’s fault for being so careless.

	

	At this moment, Aqua nodded; her spell was ready.

	

	I used Lurk to conceal my killing intent and aimed with Snipe.

	

	The target was Sylvia who was still laughing loudly.

	

	I feel just like a sniper. I’ll show them my skill I mastered through countless sniping games.

	

	“Sacred Exorcism!”

	

	The moment Aqua cast her spell, it was absorbed by the tail end of the railgun.

	

	“Snipe!”

	

	At the same time, I aimed at Sylvia and squeezed the trigger without hesitation. The compressed magic spell–

	

	– Didn’t fire out.

	

	“Hmm?”

	

	I clicked the trigger several times, but nothing happened.

	

	“Hey, what the hell? Is it broken? Or did I leave the safety on…?”

	

	I shook the railgun in a panic, but it remained still.

	

	“Sacred Exorcism! Sacred Exorcism!”

	

	While I was checking the weapon, Aqua cast several spells; she was probably amused by how her magic was absorbed.

	

	Hmm, it was used as a laundry pole all these years, so it might’ve broken down.

	

	“Here, here, let me try. You can fix machines by doing this!”

	

	Darkness said as she knocked the railgun hard.

	

	Was she really an aristocratic lady who received education as a noble?

	

	“Hey Darkness, knock somewhere higher… Yes, right there. Maybe the mana’s stuck there.”

	

	“By the way, that’s the so-called weapon? It looks like the laundry pole Chekera treats like a family heirloom… Maybe some dirt is stuck inside? Let’s clean it with something like a stick.”

	

	While Darkness kept smacking the railgun, Megumin got up to search for a stick.

	

	“Hey… Hey, hey…!”

	

	Aqua said as she tugged on my sleeve while pointing to the distance.

	

	“What? Try casting your spell again! Maybe the spell just now isn’t compatible with the railgun, try another spell…!”

	

	I said as I looked in the direction she was pointing.

	

	Sylvia was looking this way with bloodshot eyes.

	

	“Ara, ara, what are you all doing there? Hmm, what’s that? You’re holding something interesting!!”

	

	Sylvia in the distance locked on to me as her target!

	

Chapter 5: Part 8

	

	

	

	

	

	“Wait a moment boy! Put that thing onto the ground slowly. It looks dangerous, that’s what my intuition as a Demon King’s General is telling me!”

	

	Sylvia squirmed her huge silvery body, ignoring the Crimson Demons who were trying to delay her as she headed straight for me.

	

	It seemed like she is very well aware that the railgun I was holding was dangerous.

	

	What should I do? Can I throw this hot potato to someone else?

	

	“Wait! Really, Kazuma, your stats are so much lower than me, but why are you so fast at running away? Did you learn the ‘Escape’ skill just for this? Don’t leave me behind!”

	

	Aqua was right behind me, carrying Komekko.

	

	Komekko, who was in Aqua’s arms, let Aqua do as she pleased, and was hugging Chomusuke that appeared out of nowhere.

	

	This kid will be an amazing person in the future.

	

	“Stop wasting time and hurry! Quick! Hey, Darkness is falling behind! She’s too heavy!

	

	“Do-don’t say I’m heavy! It’s my armor that’s heavy!”

	

	Darkness, who had geared up when I wasn’t around, couldn’t run fast because of her heavy armor.

	

	Sylvia was gaining on her.

	

	No choice, I had to abandon this heavy and stupid weapon…!

	

	“You can’t escape, Satou Kazuma! And listen up, Crimson Demons! From this day forth, I’ll be your nemesis! No matter which corner of the Earth you run to, I’ll find you all and wipe you out! I’ll crush your village no matter where you build it!”

	

	In the village that was burning in a sea of flame, Sylvia announced loudly.

	

	If I hand the railgun over to her, maybe she would let us off…

	

	“Cowardly Crimson Demons! All of you, and anyone who’s related to you, will live a life of running until the end of your days!”

	

	Despite Sylvia’s taunts, the Crimson Demons didn’t move or react to her speech.

	

	These people were smart.

	

	If possible, I really hope they can use their smarts properly.

	

	“Big sister’s not a coward!”

	

	The shout echoed throughout the village, and was even louder than Sylvia’s mocking.

	

	With Chomusuke tightly in her arms, Komekko was held in Aqua’s arms when she shouted at Sylvia.

	

	I was also curious about Chomusuke who was trembling and had teeth marks on its head, but–

	

	“I can’t pretend I didn’t hear that. This is an affair between the Crimson Demons and the Demon King’s army. If Kazuma hands the weapon over, would you let the three of them go?”

	

	The reckless mage from my team said defiantly.

	

	I really didn’t get whether her boiling point was high or low.

	

	She suddenly stopped herself from running and pointed her staff at Sylvia.

	

	Sylvia also stopped and observed Megumin carefully. Finally, she smiled disdainfully.

	

	“Ara, aren’t you that little girl with a weak sense of presence? Speaking of which, I haven’t seen you using magic yet. What kind of ‘port’ would the spell be?”

	

	When she heard Sylvia’s sarcastic words, Megumin said in a clear voice:

	

	“I have yet to introduce myself. My name’s Megumin. Also, I’m the real number one mage of the Crimson Demons.”

	

	It seemed like she was really concerned about Yunyun claiming to be the ‘number one mage of the Crimson Demons’.

	

	Megumin didn’t make a ‘spectacular’ entrance as usual, but uttered her name calmly.

	

	Sylvia was very surprised by her self-introduction.

	

	“You’re really a unique Crimson Demon… So, you won’t introduce yourself in a weird way? For the Crimson Demons, isn’t acting cool important to you?”

	

	Sylvia appeared to be toying with Megumin. But Megumin didn’t take the bait, not even batting her eyes once.

	

	Suddenly.

	

	“Big sister’s amazing! Her spell’s so powerful she even destroyed an evil god!”

	

	Komekko, who was still in Aqua’s arms, shouted.

	

	Megumin glanced at Komekko and smiled.

	

	“I’ll leave Komekko to you. A newborn calf doesn’t fear the tiger, she’ll make a lot of enemies that way. I’ll destroy that thing with my certain kill spell.”

	

	Megumin said–

	

	“Hey!”

	

	Ignoring me, she removed the eye-patch covering one of her eyes.

	

	Wouldn’t it be bad if the village learned that you know explosion?

	

	Sylvia taunted after hearing what Megumin said.

	

	“Ara, ara, this again, certain kill magic! I’m tired of hearing that!”

	

	I could hear the Crimson Demons whispering to each other.

	

	“What’s wrong with Hyoizaburoi’s daughter? She’s always been boisterous.”

	

	“She needs to build more tension if she wants to use a certain kill spell!”

	

	“The opening speech is too plain, too plain!”

	

	The Crimson Demons didn’t know that Megumin was serious about using this certain kill magic.

	

	I soothed her by saying that she was the trump card for crucial moments, but only did so to stop this short-fused mage from using spells inside the village.

	

	Megumin was motivated, but if she used her spell, the village will find out her secret. Furthermore, it was doubtful whether the spell would really work. Using Explosion so recklessly was a bad idea.

	

	I couldn’t guarantee that I could escape with Megumin who exhausted her mana in tow.

	

	“… Hey Megumin, I have something to tell you.”

	

	“Kazuma, you–”

	

	Before I could attempt to convince her, Megumin cut me off softly.

	

	“I heard from Aqua earlier… Kazuma can read the ancient language in the underground warehouse, right?”

	

	My entire body quivered.

	

	That girl, saying unnecessary things again!

	

	However, her telling me this now meant…

	

	Megumin’s lips rose in a smile.

	

	“… Sorry for making you clean up after I made a mess. This time, I’ll clean up after Kazuma.”

	

	… The Crimson Demons were smart.

	

	I realized once again at this moment.

	

	– Megumin’s eyes glowed vermillion.

	

	Intrigued, Sylvia taunted her:

	

	“Little girl, are you done? You won’t take the initiative anyway, right? When I attack, you’ll teleport away at the right moment, right?”

	

	However, the reckless mage in my team just stood there quietly after hearing these taunts with her staff raised.

	

	Not just Sylvia, all the Crimson Demons were surprised.

	

	… Oh no.

	

	She was serious.

	

	I knew very well the power of Megumin’s explosion.

	

	From the position of the Crimson Demons watching the show, they were just outside the blast range.

	

	But being outside the blast range only means they won’t die from the blast.

	

	Since no one will die from the explosion, she can use her full power without hesitation.

	

	“Hey, you guys! Get away from Sylvia! As far as you can!”

	

	For some reason, the Crimson Demons who heard my roar started cheering–

	

	“As expected of Megumin’s comrade! He’s an outsider, but he knows how to set the atmosphere!”

	

	“He’s pretty good… That anxious face looks like he’s being serious.”

	

	They kept talking about irresponsible things.

	

	“Idiots! She’s really going to use a certain kill spell now! Run away! Run away quickly!”

	

	Not just the Crimson Demons, even Sylvia was laughing.

	

	These, these guys were all thinking that I was kidding…!

	

	I gave up.

	

	I stood together with Darkness and the others by Megumin’s side.

	

	“Megumin, don’t worry, even if Explosion doesn’t work, I’ll stall that snake woman. Just imagining being constricted by that metallic body makes me, ahhh…!

	

	“You’re still so persistent in your fetish even under the threat of death!”

	

	“To protect Komekko, I’ll just stand far away.”

	

	I grabbed Aqua who offered a random reason to let her run away, put the railgun at my feet and drew my katana.

	

	Megumin watched our interactions with a faint smile.

	

	After which, she confidently and calmly chanted her explosion spell.

	

	The Crimson Demons immediately turned silent when they heard this chant.

	

	As expected of professional mages, they already understood–

	

	– That Megumin wasn’t bluffing.

	

	The Crimson Demons started escaping with panic, while Sylvia turned her head and watched, not understanding what was happening.

	

	During the one year we spent together, I listened to Megumin chant this spell every day.

	

	After knowing her for so long, I could roughly gauge when her spell would be ready.

	

	Sylvia finally noticed from the flow of mana in Megumin’s body and the reaction of the Crimson Demons that her ‘certain kill spell’ wasn’t a joke.

	

	Megumin had never acted seriously before, so she seemed scary when she did.

	

	“Certain kill spell? … I, I don’t care if it’s Blast or Detonation, it won’t harm me since I’ve merged with the Mage Killer! Try it if you don’t believe me! It’s futile, time to die…!”

	

	Sylvia shouted as she crossed her arms before her like Ultraman.

	

	Megumin opened her crimson eyes wide and shouted her spell after channeling all her mana into it.

	

	“Explosion—!!”

	

	Overwhelming mana expanded and burst out from Megumin’s staff!

	

	“Huh?”

	

	Realizing what spell Megumin was using, Sylvia’s expression turned to panic. Megumin’s magic flew straight toward Sylvia–

	

	… Midway there, it was sucked into the mana absorbent part of railgun I threw on the ground.

	

	“Huh?”

	

	It happened so suddenly, not just us, even Sylvia and the Crimson Demons all groaned in surprise.

	

	At the same time, Megumin fell like a piece of paper after exhausting her mana.

	

	Sylvia was probably angry from the short instant when she felt afraid–

	

	“Scaring me for nothing, you little brat! Watch me tear you into pieces!”

	

	Sylvia, whose voice turned masculine, charged this way with a scary face!

	

	An angry transvestite is scary! Really scary!

	

	At least keep your feminine tone–!

	

	“Damn it! Because of this junk, the situation became worse!”

	

	“Ka-Kazuma, Sylvia’s charging this way! I’ll leave Megumin who’s exhausted her mana to you! Don’t worry about me, let me enjoy myself for a few hours before rescuing me…”

	

	“Kazuma! As a goddess, protecting a frail life like Komekko is my obligation, so I’ll make a move first!”

	

	Why is every single one of you so useless?

	

	“Hey, that thing’s beeping.”

	

	Beside me, Komekko who was in Aqua’s arms said suddenly.

	

	I looked–

	

	On the side of the railgun placed on the ground, a ‘FULL’ gauge was blinking.

	

	I remember now that the notebook said this was a machine that compresses mana and fires it out.

	

	It wasn’t broken, it’s just that there wasn’t enough mana for it to activate.

	

	I lifted the railgun in one fell swoop and aimed at the approaching Sylvia…!

	

	“Demon King’s General, Sylvia! Remember my name! Send my regards to the other generals in hell! My name’s Sa–”

	

	Boom!

	

	I wanted to squeeze the trigger after stating my name, but Komekko who was in Aqua’s arms pulled the trigger before I did.

	

	With a powerful recoil, the front of the railgun emitted a bright beam of light.

	

	This bright beam pierced through Sylvia’s tail, which she rose in the nick of time to try to protect herself. Not only that, the beam opened a large hole in Sylvia’s chest.

	

	The beam of light didn’t weaken at all, hitting the hill behind the Crimson Demon village, right at a protruding corner…!

	

	Amidst the blinding light and deafening boom, a corner of the hill disappeared.

	

	The moment I discarded the remnants of the railgun that deformed due to the intense heat, Sylvia crumpled to the ground with a loud bang.

	

	The dying Sylvia collapsed onto the ground vomiting blood, still unable to believe what just happened.

	

	“… Hmm? Could, could it be, that I…?”

	

	After witnessing this scene, we and the Crimson Demons who fled further away stood stiff on the spot.

	

	Komekko who was in Aqua’s arm got onto the ground and struck a pose.

	

	“I’m Komekko! The number one demonic sister of the Crimson Demons! The one who’s stronger than a Demon King’s general!”

	

	She stole my kill!

	

Chapter 5: Part 9

	

	

	

	

	

	The Crimson Demons took care of Sylvia’s corpse.

	

	I heard that Sylvia’s body, having merged with the Mage Killer, could be used to craft defensive equipment with high magic resistance.

	

	This must be what ‘blessing in disguise’ meant.

	

	Also–

	

	The Crimson Demon village that was being ravaged destructively until dawn was now…

	

	“What the hell.”

	

	Seeing the village being rebuilt with terrifying speed, I was dumbstruck.

	

	The debris was blown away by a spell, the stones cut from boulders turned into golems, which walked to the construction sites by themselves.

	

	A six-armed demon that was probably summoned by magic was wielding a large construction tool in each hand.

	

	“… Hey Megumin, what’s with this? How is the reconstruction proceeding so fast?”

	

	I asked Megumin.

	

	Once again, I learned how broken the Crimson Demons were.

	

	“What do you mean? I don’t know how long reconstruction takes in other cities, but you shouldn’t compare us to them.”

	

	“… Just tell me, how long does it take to return the village back to the way it was?”

	

	“Three days.”

	

	It would just take three days…?

	

	The village ravaged by the Demon King’s army could be rebuilt in just three days.

	

	“… I saw a girl saying sadly, ‘The village is burning…’ or something like that, and felt really guilty about it.”

	

	“That’s strange. If it’s just a fire, it’ll be simple to rebuild. Everyone in the village should know that… What does she look like?”

	

	Her appearance?

	

	I remember she had the same eye-patch as Megumin…

	

	“… That’s her.”

	

	I pointed at the eye-patch girl who just happened to be strolling before us.

	

	“What? You’ve some business with me, outsider? Hey, Megumin, I was just looking for you.”

	

	“Hey Arue, long time no see.”

	

	Seemed like they were acquainted.

	

	Eh, Arue?

	

	“Megumin, could you look at this, I just finished the ‘Legend of the Crimson Demon Hero’ chapter two. The scene about the burning of the Crimson Demon village is really descriptive; I’m really confident about it.”

	

	The scene about the burning of the Crimson Demon village…

	

	Arue…?

	

	Wasn’t Arue that…?

	

	That weirdo who sent that letter out of nowhere?

	

	“Hoho, let me read your masterpiece…”

	

	The one who forced me to come to this village?

	

	“So, it’s you, ahhh!!”

	

	“Ahhh?”

	

	I grabbed the stack of paper from Megumin and tore them in half.

	

	“Ahhh… My, my masterpiece…!! The crystallization of my efforts after staying up all week…!!”

	

	“This is the first time I’ve seen Arue who’s usually cool and collected acting like this.”

	

	Arue hugged the torn pieces of papers and collapsed onto the ground. Megumin patted her shoulder.

	

	“It’s your fault…! All because of you! Do you know how much I was looking forward to it and how happy I was? Do you know how depressed I became? Stop toying with a man’s heart!”

	

	“Me-Megumin, what’s with this rude man? Doing something so mean to someone he just met! I’m really scared!”

	

	“You created a series of misunderstandings that almost scared me to death! You even said something like, ‘The village is burning…’! And what was with your new work? While we were risking death in battle outside, you were snuggling at home and writing that? Do you know how much trouble I went through because of the doodling you mailed to Yunyun?”

	

	“Doodling?”

	

	“Hey, both of you calm down, this is the first time you’ve met, so why are you two so…? Hey! … You two! If you keep on fighting, I’ll use my super high stats to make you taste some suffering!”

	

Chapter 5: Part 10

	

	

	

	

	

	After witnessing the abnormal reconstruction speed of the Crimson Demon village, we spent our last night here.

	

	“– Kazuma, what’s with you? You were in a good mood when all of us were having dinner, but your face looks bad after going out for a while.”

	

	Megumin didn’t know why I was sulking and asked.

	

	“What’s with me? Your ‘mixed hot spring’ is that ‘what’! Is that naming a joke? It’s not mixed gender and it’s not a hot spring, so why use such a name?”

	

	After understanding why I was angry–

	

	“Oh, so that’s where you went. That’s one of the attractions in this village, a place all visitors should visit.”

	

	“This village is too much! I can’t even take a bath without being toyed with! Really, this is the worst vacation!”

	

	Sylvia was defeated and her minions wiped out.

	

	The reconstruction of the village was also progressing smoothly, and the entire incident had concluded.

	

	“I’m very satisfied with this vacation though.”

	

	Megumin, who was sleeping beside me, said.

	

	I wanted to have a good rest on the last night in the Crimson Demon village, but I never thought I’d be forced to sleep with Megumin again.

	

	Rather than being put to sleep by a slumber spell and pushed by Madam, Megumin opted to sleep with me willingly.

	

	Since she adopted such an attitude from the very start, I lost the drive to even sexually harass her.

	

	Darkness objected as usual, and was put to sleep just like Hyoizaburo.

	

	Right now, I was sharing a bedding with Megumin.

	

	“… Really, I was targeted by orcs, then by Sylvia these past few days–people I’d rather not have anything to do with.”

	

	“What a coincidence, me too.”

	

	“I, I’m really sorry…”

	

	Thinking back on my actions these past few days, I averted my eyes guiltily.

	

	Megumin’s mischievous laugh came from the side.

	

	“If Kazuma feels guilty about it, then… Right, tell me something fun. I want to hear about stories from the country Kazuma lived in.”

	

	Megumin said as she looked my way–

	

	“– And so, I reacted on the spot and asked the girl next door to use the money to buy chocolate and send it to me by today. I even promised that she could keep the change. In the end, the plan proceeded smoothly, so my younger brother only got a chocolate from my mother, but I had my mother’s as well as the one bought by that girl. At this moment, the long competition between my brother and I concluded, and I defended my pride as the elder brother.”

	

	Megumin, who was listening to me seriously all this while, said:

	

	“So, you hired a helper to win the battle. I’m relieved that Kazuma was like this in the past too… But that’s such a strange custom, is it really that bad to not receive any chocolate on that day?”

	

	Megumin asked about that annoying day curiously.

	

	“Bad isn’t even close to describing it. If I can go back in time, I’ll kill the guy who invented such a damnable culture. That’s how pitiful any man who doesn’t receive any chocolate is. And overcoming that wasn’t the end. We have to return the favor to the girls.”

	

	“… Return the favor? What’s that?”

	

	I explained this evil practice to her.

	

	“If you receive chocolates from a girl, you’ll have to give something three times as expensive to the girl one month later as thanks. That’s how evil it was. If you don’t, you would be completely shunned by the girls. You’ll be mocked if you don’t get chocolate, and even if you do, you’ll still need to break the bank. This day is that sinful and dirty.”

	

	After listening to me, Megumin tilted her head curiously.

	

	“Why didn’t you receive any chocolate? You might lack some basic manners as a person, but from my observation after spending so much time with you, you still have some good points too. For example, you’re very, very… Gentle…? No. Down to earth…? Wrong too… Hmm? … Hmm? Have your life in order? But you were in debt… Eh, how should I put this…?”

	

	“Put this my ass! Work harder in stating my good points!”

	

	Come on, I have plenty of good points, right?

	

	“… Eh, you’re not very honest about it, but you’re always concerned about your comrades…? I don’t hate this part about Kazuma.”

	

	Concerned about comrades?

	

	That’s the catchphrase of girls, the classic line to indicate there aren’t romantic feelings for someone, the same thing as ‘you’re a good person’.

	

	I didn’t really care about these, so I didn’t feel resentful.

	

	Because of my encounter with the orcs and Sylvia, I’m so vulnerable that I’ll harbor positive feelings for any woman with normal looks.

	

	And so, I wasn’t dissatisfied by such praises that didn’t sound like praises at all!

	

	“If I go to the country Kazuma lived in… When it’s Valentine’s, I’ll give you chocolates. You can show it off to your brother then.”

	

	This girl was cruel too, saying such things so nonchalantly.

	

	“Didn’t you hear what I said? That whatever-tines is a day when you give chocolates to someone you like. If you give chocolate recklessly just because you’re a bit close to a boy, that boy will immediately misunderstand and end up miserable. Don’t do that. If you do something like that in my country, you’ll be labeled an easy woman.”

	

	After hearing my reply–

	

	“But, I do like you.”

	

	She said nonchalantly.

	

	“What did you just say? Please repeat it exactly again.”

	

	My ears didn’t have weird problems that filter out such key phrases.

	

	Megumin poked her head out of the blanket and giggled mischievously.

	

	“I don’t dislike you.”

	

	“Hey, that’s different from what you said just now, you think my memory’s that poor?”

	

	Megumin laughed again.

	

	She then said in a calm tone.

	

	“Kazuma, if…”

	

	“What? What is it? I’m all prepared and ready to go!”

	

	Was she influenced by the atmosphere and willing to go with the mood and confess?

	

	Is that it?

	

	Sylvia was defeated. No one will get in our way tonight.

	

	Megumin resolved herself–

	

	“Kazuma, if it was possible…”

	

	What was it?

	

	Say it!

	

	Say it now!

	

	As I waited full of expectations, Megumin asked quietly:

	

	“– Do you want an excellent mage?”

	

I Want to Be the Strongest Mage

	

Chapter 6: Part 1

	

	TL: Skythewood

	Editing: Adam, Boring Bone, Cannongerbil, Veritaum, Xenthur

	

	– The next morning.

	

	Megumin and I were strolling around the village of the Crimson Demons.

	

	We met Yunyun on the way, so all three of us strolled around together.

	

	I thought Yunyun would be staying here a while, but it seems that she’ll be returning to Axel immediately.

	

	However, it was understandable why she was so eager to return.

	

	After the battle with Sylvia, the village of the Crimson Demons changed.

	

	“Ah! It’s ‘the one with azure lightning on her back’, Yunyun! Long time no see! I’m going for breakfast, want to join me?”

	

	

	A girl about Yunyun’s age said to her.

	

	Yunyun blushed and shook her head.

	

	The girl who chatted up Yunyun wasn’t unhappy about Yunyun’s reaction, and said, ‘Is that so, such a pity’ and left with a smile and a wave.

	

	“… How popular, ‘the one with azure lightning on her back’. It’s just a meal, so why don’t you just join her?”

	

	“Don’t say it! Stop using that name! Wh-why did I do something so stupid…?”

	

	Megumin’s words drove Yunyun to the verge of tears as she covered her red face with both hands.

	

	After the battle, everyone’s attitude toward Yunyun changed.

	

	They always treated her as the strangest person in the Crimson Demon village, and thought of her as a girl with weird tastes. Suddenly, she became the most popular person in the village.

	

	A guy passing by said to Yunyun:

	

	“Oh, it’s ‘crackling thunder’ Yunyun! I’m just going to eat…”

	

	“Not going! I’m not going!!”

	

	After Yunyun who was about to cry rejected him, the guy didn’t really mind, said ‘it’s a pity’ and left with a wave.

	

	This could be considered a new type of bullying.

	

	“… How popular, ‘crackling thunder’. Just let him treat you to breakfast.”

	

	“No! Please don’t say it! Don’t give me weird nicknames!”

	

	Yunyun shook her head while covering her face.

	

	Megumin suddenly used the tip of her staff to poke Yunyun’s cheek.

	

	“What are you saying, number one mage of the Crimson Demons? You ignored me and used that name, and now you say you don’t want one, how selfish! Come, show me that cool pose again!”

	

	“Do-don’t say it! Megumin’s still bothered by that? I only borrowed it for a while!”

	

	Yunyun rebuked Megumin who was poking her face with a staff.

	

	I couldn’t help chipping in:

	

	“The two of you are so close.”

	

	When she heard that, Megumin just threw a glance at me–

	

	Then she swung her staff around unhappily.

	

	“Let’s go! The teleporter already registered the destination to Axel! We need to hurry up and get ready for the teleport!”

	

	“Ah, wait for me Megumin!”

	

	I smiled as I watched Yunyun chase Megumin in a panic and walked slowly behind them.

	

	… This time, two girls about Megumin’s age appeared before us.

	

	“Ah, Funifura, Dodonko.”

	

	They were acquaintances, huh?

	

	The two of them pointed at Megumin.

	

	“It’s been a while, Yunyun and useless mage! How’ve you been?”

	

	“Ahahaha! The number one genius of the Crimson Demons became the number one useless mage! You’re now the talk of the village!”

	

	Megumin, who was being teased, wordlessly pounced on the two of them.

	

	“Hey, your greetings are really special for meeting a classmate you haven’t met for so long!”

	

	“It-it’s just a joke! Sorry, I’m sorry! It’s been so long, so why are you still so aggressive?”

	

	“Stop, what’s with the strength of your grip? What level are you now, it hurts! Violence is prohibited!”

	

	The two of them lifted the white flag in no time after Megumin’s attack.

	

	… I don’t know what their relationship with Megumin was, but they were bad at handling her.

	

	One of the girls then said to Yunyun:

	

	“… Um, you were very cool yesterday. Up until now, I’ve always thought of you as a weirdo… Many things happened too.”

	

	She averted her eyes in embarrassment after finishing.

	

	“Yeah, I’ve changed my opinion of you too! Yunyun’s so cool!”

	

	The other person said…

	

	“No.”

	

	“Please don’t say anymore.”

	

	Yunyun covered her flushed face on the verge of tears.

	

	“The two of you are a bit off in some ways, so we were worried about you.”

	

	“That’s right, Megumin acts childishly sometimes and Yunyun looks like she’d be an easy target of bad boys. But we’re relieved that the two of you are doing well.”

	

	I felt a sense of warmth in my heart after seeing their smiles.

	

	This was great. Even if Yunyun got left alone in Axel, her friends would be here for her.

	

	At this moment, Yunyun smiled and said to me:

	

	“Kazuma-san, allow me to introduce them. This is Funifura and Dodonko. During my school days, they were my… fr-friends!”

	

	After Yunyun happily made the introduction with a little bit of boastfulness, I bowed toward the two girls once again.

	

	The two who were named as Yunyun friends shyly returned the bow.

	

	“How do you do? My name’s Satou Kazuma. I’m one of Yunyun’s friends and I’ve been in her care. Please take care of me too.”

	

	“Ple-please take care of me too!”

	

	Come to think of it, there were plenty of beautiful girls in the Crimson Demon village.

	

	And that made me a little nervous.

	

	However, maybe it was just my imagination, but the two of them seemed a little tense as well.

	

	Megumin, who was watching our conversation, suddenly threw a bomb.

	

	“Hey, I understand you two don’t have a lot of chances to meet guys, but please don’t flirt with my man.”

	

	“?”

	

	When they heard that, all three of the other girls were shocked.

	

	“He-hey, what did you say…? So, you were serious when you said you liked me last night?”

	

	“!!”

	

	This shocked the three of them even more.

	

	Dodonko and Funifura were at a loss and asked in a fluster–

	

	“Ma-Ma-Man? That Megumin who didn’t care about anything other than magic has a man? Is this a lie? It is right? You like him as a boyfriend?”

	

	“That-That-That’s right, it must be. Megumin who isn’t concerned about such things suddenly having a man is impossible, huh?”

	

	The two of them said.

	

	What.

	

	What is this?

	

	Yunyun asked in a panic:

	

	“Ka-Kazuma-san? Is this true? Me-Megumin made such a confession…”

	

	She asked softly.

	

	I asked Megumin with eye contact, ‘would it be fine to tell the truth?’

	

	“Don’t think too much about this–Kazuma already met my parents and gifted them with snacks. We’ve even bathed together before and had been sharing the same bed and blanket with our bodies rubbing against each other. That’s how simple our relationship is.”

	

	“!!”

	

	The pale Funifura and Dodonko took a few unsteady steps back.

	

	Megumin wasn’t lying though.

	

	The corner of her lips rose in a smirk as if she was showing off.

	

	“… Pfft.”

	

	“!!”

	

	She chuckled.

	

	“… Wah, wahhh! So-so what if you have a man, ahhh!”

	

	“I-I’m not envious! I’m not envious at all, ahhh!”

	

	The two of them uttered such lines before running off.

	

	Next, Megumin said to Yunyun, who was blushing and at a loss.

	

	“Yunyun, there’s a place I want to go with Kazuma. Sorry, but can you go ahead and ask the teleporter to get ready?”

	

	“Huh? That, that’s… Um, I can do that…! So, you two are really…?”

	

	Yunyun timidly looked at Megumin and me.

	

	Megumin, she–

	

	Used a high school girl like tone that she normally never used and said:

	

	“Even if one of us found a boyfriend, we’ll still be friends forever!”

	

	“Wah, wahhh! You normally won’t say I’m a friend! I don’t feel like I lost to Megumin at all!!”

	

	Following behind Funifura and Dodonko, Yunyun ran away too.

	

	

	

	– Megumin brought me outside the village.

	

	We entered the forest and came to a deserted place.

	

	Only the chirping of the insects could be heard.

	

	At this moment, Megumin turned her head and looked at me.

	

	… Hmm, what was this situation?

	

	Eh, what?

	

	A confession?

	

	No, she already did.

	

	… Did she?

	

	No, was that really a confession yesterday?

	

	No, no, she said just now that I was her man too!

	

	However, she probably just wanted to show off before her friends…!

	

	Don’t be careless, Satou Kazuma, if I say, ‘I like you too, please go out together with me!’, her answer will be ‘I don’t mean that kind of like’ or something like that.

	

	In the end, do I really like Megumin?

	

	No, I’ll fall easily when a member of the opposite sex treats me gently.

	

	I didn’t expect to be such an easy guy to score with!

	

	Such thoughts flashed across my mind and made me uneasy.

	

	Megumin stared at me and said:

	

	“Kazuma… I asked you yesterday, and I’ll ask you again. You want an excellent mage, right?”

	

	…What was this?

	

	She asked me the same thing last night too, what was the meaning of this?

	

	I gave the same answer as before.

	

	“If you asked if I want one, then the answer is yes, of course.”

	

	I answered matter-of-factly.

	

	Was Megumin satisfied with this answer?

	

	“Is that so… Hmm, I made up my mind.”

	

	She suddenly smiled.

	

	… It was foul play to attack a virgin boy who has never dated before with such a smile.

	

	In a quiet place with no one around, saying ‘I made up my mind’, and asking ‘Do you want an excellent mage?’; wouldn’t that make my heart skip a beat?

	

	“I plan to start learning advanced magic.”

	

	Megumin’s thinking was too extreme, she was asking too much of a virgin… What did she say?

	

	“… Hey, what did you say?”

	

	My voice turned shrill.

	

	When I told her that I would cut her meals from three to two if she wanted to cast Explosion, she would choose to cast the spell without hesitation. What did such an explosion maniac say?

	

	Megumin took out her adventurer’s card.

	

	And showed it to me.

	

	“I’ve been feeling troubled, even before Yunyun said I was a useless mage. Maybe I wouldn’t have considered such things if I never met you, Aqua, and Darkness, and kept on raising my Explosion level. It’s evident from meeting Funifura and Dodonko that everyone in the village of the Crimson Demons must be utterly disappointed in me… I won’t be a burden for you anymore. I’ll be of help to you and everyone… So, that’s why, from this day forth, I’ll seal my explosion magic.”

	

	After finishing, she smiled at me again.

	

	Wrong.

	

	Wrong, wrong.

	

	“Hey, wait a minute. While it’ll be a big help if you can use advanced magic, there’s no need to seal away your explosion magic. We won’t be doing quests every day, so you can cast your explosion spell every day if you’re free. Also, instead of using it every day, it can be a trump card during crucial moments…! And didn’t you tell Yunyun earlier that you put all your skill points into increasing the power of Explosion and raising the chanting speed?”

	

	Megumin broke out in a laugh after hearing what I said.

	

	“You remember it well. To learn this skill at any moment, I had been saving up my precious skill points… After chanting Explosion and exhausting my mana, I won’t be able to use other spells for the day. On the other hand, if I use advanced magic, I won’t be able to use Explosion which requires all my mana. When I learn advanced magic, I need to keep on casting it to increase my proficiency, and I would need to keep on practicing it.”

	

	Megumin stared at the adventurer’s card in her hand.

	

	… I suddenly remembered.

	

	When I left Axel, Vanir said to me:

	

	“At the destination of thy journey, there’ll be a time when thy comrade shares their doubts and approaches thee for advice. That comrade will change her path according to thy words. Thou should consider it carefully and give an advice thy won’t regret.”

	

	I see, so he was referring to this.

	

	Damn it, that cheating devil, he already foresaw this far?

	

	After I go back, I’ll rub holy water on the door handles of that shop.

	

	But I could only imagine a future where Wiz scalded her hands badly.

	

	As if she was holding a treasure chest full of precious memories, Megumin stared longingly at the card.

	

	She then closed her eyes quietly.

	

	Took a deep breath, and opened them again.

	

	She then turned her backs toward me and offered her card as if she were enduring something.

	

	Megumin’s shoulders were trembling slightly.

	

	“Sorry, Kazuma. Can I ask you to do something mean?”

	

	“… You can’t press the button to learn advanced magic yourself, so you want me to help you press it, right?”

	

	Megumin nodded her head.

	

	What an idiot…

	

	“How about thinking over it again? We already got a huge sum of money in the bank, right? We don’t need to do dangerous quests anymore. We can live a carefree life in that mansion, you can wipe out some small fries with Explosion every now and then, and all of us can live happily ever after.”

	

	Megumin blurt out a laugh.

	

	“When I said I didn’t plan to learn intermediate magic last time, Kazuma kept nagging me about it.”

	

	Her shoulders were quivering as if she heard some joke, but still pushed the card in front of me insistently.

	

	I took the card silently.

	

	“… You won’t regret this?”

	

	I said to Megumin’s back.

	

	“I won’t. I don’t want to be a burden anymore. If I’m a normal Crimson Demon, Kazuma won’t be chased by orcs and be forced into tears… Sylvia wouldn’t have been able to kidnap Kazuma, either… I’m the number one mage of the Crimson Demons, the one who wields the power of advanced magic! … I’ll say that from now on. I have more mana than Yunyun, so if I can use advanced magic, I’ll be the strongest mage of the Crimson Demons. I won’t let Yunyun take my number one spot.”

	

	Megumin said determinedly.

	

	With a forced smile on her face.

	

	…What an idiot.

	

	She liked Explosion so much, and gave her everything to explosion magic.

	

	I operated Megumin’s card in silence.

	

	But to think it was possible to use another person’s card.

	

	If only I knew that earlier.

	

	For example, when I first met with them, I would’ve stolen Darkness and Megumin’s cards, and allocated the skill points on their cards against their wills.

	

	After I was done, I handed the card over to Megumin.

	

	Without taking another look at the card, she casually took the card and stuffed it into her chest.

	

	She then turned around.

	

	“It’s about time to go back to the others! Together with Aqua and Darkness, let’s go back to Axel. Oh right, the bounty for Sylvia’s really high, right?”

	

	“Hmm, is that so? Let’s go back and have a party then.”

	

	When Megumin was about to return to the village of the Crimson Demons, I stopped her.

	

	“Oh, that’s right. Megumin, try casting an explosion spell.”

	

	I asked her suddenly.

	

	When Megumin heard me say that…

	

	“… You’re really… I just steeled myself, and not five minutes later, you want me to cast Explosion? Just what are you thinking?”

	

	She didn’t know what else to say.

	

	“From where I was from, there’s a saying ‘I’ll work hard tomorrow.’ Also, I’ve yet to see a one-hundred-point Explosion from you. The Explosion that defeated Sylvia borrowed the power of the weapon too. Are you fine with your final Explosion being so lackluster?”

	

	“… You really don’t hold back, do you? All right, this will be my final Explosion spell. I’ll show you a powerful shot!”

	

	After finishing, Megumin aimed at a boulder some distance from us with exaggerated movement.

	

	“… Wait, Me-Megumin. Hold on. Don’t aim so close, set your target further away. You’ll be giving it your all for this ultimate blow, right? Then aim at that boulder over there.”

	

	I pointed at a giant boulder beyond the forest, situated right in the middle of a plain.

	

	Megumin tilted her head when she heard my sudden request.

	

	“I don’t mind, but that’s barely within my range … Well then, let me show you my full power final Explosion!”

	

	The elation on her face right now came from the bottom of her heart, not that fake smile she was forcing earlier.

	

	The giggly Megumin was enjoying herself as she began chanting her explosion spell…!

	

	“Explosion–!!”

	

	On the tip of her raised staff, an intense light was shining; the beam shot straight at the boulder.

	

	Without question, it was the best Explosion I’ve seen so far.

	

	Along with the deafening roar, a wind blast that was bigger than I imagined blew toward me.

	

	If she had unleashed this on Sylvia, she might’ve just defeated her without relying on that weapon. That was how powerful it was.

	

	After witnessing the power of the spell, Megumin was shocked and took out her card in a hurry.

	

	After checking the content, she stared intensely at me, unable to suppress the joy in her heart as she showed a complicated expression that was a combination of resignation and happiness.

	

	A moment later, she flicked her cape and had a smile freed of doubts as she introduced herself.

	

	“I’m Megumin! The number one mage in Axel, an archwizard that uses explosion magic, the one who’ll reach the peak of explosion spells!”

	

	The usual Megumin was before me.

	

	I went against Megumin’s will and put all her skill points into increasing the power of her Explosion.

	

	She asked if I would want an excellent mage.

	

	But there wasn’t any mage more excellent than our Megumin.

	

	After all, she just needed one explosion spell to make a fool of the Demon King’s Generals and defeat them.

	

	If there were any mages that had better results than her, I’d like to meet them.

	

	And what I wanted the most wasn’t an excellent mage, but…

	

	The arrogant Megumin puffed her petite chest out and asked:

	

	“How many points was that Explosion?”

	

	And of course, it’s…

	

	“One hundred and twenty points.”

	

	Megumin smiled brilliantly when she heard those words–

	

[image: Image]

	

	

Epilogue

	

	TL: Skythewood

	Editing: Adam, Cannongerbil, Xenthur

	

	“My own home’s the best after all! I don’t want to go on any more trips for now! Something’s wrong if a hikikomori like me keeps traveling around!”

	

	Once I returned to my home that I had been away from for so long, I felt at ease from the comfort of this place.

	

	I had been running about recently, but it was strange for a hikikomori like me to be so earnest.

	

	I’ll be getting a huge sum of money from the business deal with Vanir soon anyway.

	

	I probably won’t need to travel any time soon.

	

	No, I might as well stay inside the mansion all day for a while.

	

	Luckily, the Crimson Demons were fine with us taking the entire bounty for defeating Sylvia.

	

	And so, I suddenly got a large amount of cash.

	

	I decided. I won’t find any more trouble.

	

	Even if someone came crying to me, I’ll still chase them away.

	

	“Really Kazuma, showing your bum nature immediately. But for some reason, seeing you like this makes me feel at ease. It’s like I don’t need to work hard anymore.”

	

	“Aqua, you’re just relieved after seeing your own kind! Don’t be depraved and learn that guy, he’s a negative example!”

	

	Darkness said something rude after listening to Aqua.

	

	“Don’t say that. In the end, Kazuma performed quite admirably this time. He deciphered the ancient language and found out how to use the weapon. He even defeated Sylvia.”

	

	Strangely enough, Megumin was speaking up for me.

	

	“We only defeated Sylvia because of Megumin’s power. I merely directed it.”

	

	“No, no, if not for the weapon that converts magic into pure destructive power, I wouldn’t be of much use. This is all thanks to Kazuma who brought the weapon there.”

	

	Megumin and I pushed the credit to each other.

	

	“… Hey Aqua, what’s with the two of them? I think something’s different about them after the trip… Co-could it be, when they were sleeping in the same bed, they…?”

	

	“Hey, don’t talk nonsense, I didn’t do anything wrong! Hey Megumin, we didn’t… Hey, deny it properly! They’ll become suspicious!”

	

	Even though Darkness gave us suspicious looks, Megumin still didn’t deny anything, and started walking toward Aqua.

	

	Seemed like she was very concerned about the thing in Aqua’s hand.

	

	By the way, Aqua would normally be the first to say something, so it was a rare sight for her to be quiet.

	

	What had she been doing on the sofa…?

	

	Ding, ding.

	

	……

	

	“When did you bring the game console back? Hey, let me play too, this item is most suited for a gamer like me!”

	

	“If you want to borrow it, you need to pay the price! Specifically speaking, clean the bathroom for me tomorrow!”

	

	As I was fighting for the Game Girl Aqua brought back.

	

	There was a knock on the door, and the voice of a man came from behind it.

	

	“Excuse me, is anybody there?”

	

	Aqua and I looked at each other and nodded at the same time…

	

	We snuck to the door.

	

	“Is someone there… Oh, greetings sir. Are you the owner of this mansion…? What, what are you doing sir! Stop…!”

	

	“I don’t know where you came from, but it’s probably some troublesome problems! Go back, you harbinger!”

	

	“Kazuma, use Drain Touch! Suck his life force and knock him out! Then throw him outside and pretend he never came here!!”

	

	“What are the both of you doing suddenly? Hey Kazuma! Stop it!”

	

	“I can empathize with you on why you don’t want to get involved with any trouble, but you can’t assault someone you just met!”

	

	Darkness and Megumin subdued me after I pounced on the guest, and my hands were bound.

	

	The visitor was a man dressed like a butler, about fifty years of age.

	

	He panted hard as he watched Aqua and me cautiously.

	

	After Darkness got a good look of that butler-dressed man, she suddenly said loudly:

	

	“What, aren’t you Hagen? Didn’t I tell you to not come to this mansion unless there’s an emergency? I’m not worried about you giving me trouble, rather, like just now– I was afraid that you’ll suffer inhumane treatment…”

	

	Seemed like this butler was an employee of the Dustiness house.

	

	And what do you mean ‘they would suffer inhumane treatment if they visit’?

	

	… Although he did suffer inhumane treatment.

	

	That butler coughed dryly and regained his composure.

	

	“Young lady, naturally, I’m here for a matter of grave importance. Actually…”

	

	Enough, I don’t want to be involved in more troubles!

	

	I covered my ears to ignore the butler’s words, but Darkness grabbed my wrist and pulled them away from my ears, forcing me to listen together with her.

	

	“No, don’t wanna! This has nothing to do with me, so don’t make me listen, don’t involve me! I don’t want to go anywhere or go near danger! I want to safely stay at home!”

	

	“I’m concerned about the hygiene of the toilet after the trip, I’ll go clean it!”

	

	Darkness grabbed me who was resisting intensely, captured Aqua who was attempting to slip away and asked the butler.

	

	“What’s the matter? Did something happen at home?”

	

	In response to Darkness’s question–

	

	“It’s really terrible young lady! If this goes on, your only good point will disappear!”

	

	The butler said something we couldn’t ignore.

	

	“Hey, wait, what happened to Darkness’s only good point? Is it sagging? Is her slutty body going to sag? I’ve always found it strange, her body’s way too sexy! She must’ve used her money and authority to get magic items that make her boobs big!”

	

	“What are you talking about? My strong point would be defense… That’s not it! Hagen, you’re too mean, I should have more strong points…! Say it Megumin, Aqua, I should have other strong points too, right?”

	

	Darkness was on the verge of tears.

	

	“Instead of that, does the breast enlargement magic item exist? If there is, please…”

	

	“Kazuma and the old man are too mean! Our Darkness has many good points! She’s soft hearted and agrees to anything if you plead to her in tears. She believes everything that you teach her, so it doesn’t get boring-ow ow ow! Stop it Darkness, my head’s going to explode! I’m praising you, so what are you doing?”

	

	Darkness grabbed the temples of Aqua, making her scream. The butler said:

	

	“That’s wrong! If this goes on, the old master might be stripped of his nobility and the young lady will become a peasant! The unworldly young lady will only be able to make a living by selling her slutty body– Young lady! Please don’t do that to my old bones, I’ll die!”

	

	While Darkness was strangling the butler in tears, a letter dropped to her feet.

	

	“…? What’s this?”

	

	“It’s a letter from the royal palace. Young lady, after you read it, you’ll understand the crisis impending on House Dustiness. And this is related to Satou-san over there…”

	

	The butler glanced at me.

	

	Stop, don’t drag me into this!

	

	After opening the letter, Darkness’s face became more and more pale before finally kneeling onto the ground.

	

	The content seemed serious.

	

	“… What’s it about?”

	

	I asked timidly and Darkness snapped back to her senses.

	

	“No-no-nothing at all! This has nothing to do with Kazuma-sama! Please don’t mind it!”

	

	Darkness suddenly used weird honorifics in her words, making me feel that something was off. And so, I reached my hand out.

	

	“Show me the letter.”

	

	“No, I refuse. No, I apologize for dragging you in every time. Hey, that’s what you said, right? You don’t want to be involved in troublesome matters anymore! And so, this matter–”

	

	“Steal!”

	

	“Ah!”

	

	After I stole the letter, I read it quickly, with Aqua and Megumin peeking from behind. It read…

	

	‘To the one who defeated many of the Demon King’s generals, a great adventurer who made exemplary contributions to the nation, Satou Kazuma-dono. I’ve heard about your marvelous accomplishments, and hope to meet with you face to face. May I enjoy a meal together with you?’

	

	At the end of the letter was the emblem of the kingdom and the name of the author.

	

	The name was Iris.

	

	Even though I was unfamiliar with this world, I still knew that she was the first princess of this country.

	

	A royal princess.

	

	“Kazuma, let’s reject this invitation! If anything happens to first princess Iris, we’ll lose our heads! It’ll be a big problem if one of us did anything rude! You know nothing about ceremony and etiquette, right? You hate such restrictive events, right? Am I right? Let’s reject it! Yes, that’s right, the Dustiness house will book a good restaurant and we’ll only invite close friends to hold a party that commemorates your achievements! So…!”

	

	I exchanged looks with Aqua and Megumin, and we all nodded our heads together.

	

	“Our time has finally come!”

	

	Darkness shook her head with tears in her eyes, grabbing onto my waist and refusing to let go.

	

A Once in a While Explosive Date

	Short Story

	

	TL: Cannongerbil

	Editing: Ulti, Xenthur

	

	Megumin, wearing a dress, said to me as I lay on the sofa,

	

	“… Kazuma, do you want to go on a date with me?”

	

	“Give me a moment, I’ll go put on a change of clothes.”

	

	I answered without a second thought and headed towards my room before Megumin stopped me.

	

	“E-Eh, wait, hold on, I know it’s weird for me to be saying this, but aren’t you going to ask any questions?”

	

	“What kind of questions do you want me to ask?”

	

	I tilted my head and asked. Megumin had a conflicted expression on her face, and started playing with her fingers.

	

	“Such as… Why am I suddenly asking you on a date, or something like that.”

	

	“…? Isn’t that because you are entering puberty and have started to see me, the closest male to you, as a potential mate?”

	

	“Do you take me for a dog or a cat or something!? I don’t think anything of you at all!… S-Sorry, that might have been a little too far. No, it’s not like I hate you or anything!”

	

	Megumin hastily corrected after seeing me turn my back on her and sulk into my corner of the sofa.

	

	“… Then what is it? Don’t tell me you lost a bet with Aqua and the others and are asking me out as a punishment? If that’s the case, I’m going to strip all of you bare.”

	

	“No, that’s not it! The truth is, there’s a reason for this…”

	

	Source @ CGtranslations.me

	

	— Megumin and I walked side by side down the streets of Axel.

	

	“Oh, Megumin, the weather sure is great today… Isn’t this the perfect weather for a date?”

	

	“It’s cloudy and the winds are strong. Can’t you speak more naturally? … Also, can you not hold my hand so tightly? Your palms are all sweaty…”

	

	Furthermore, we held each other’s hands in a very lover-like fashion.

	

	Even if it’s just Megumin, I’m still nervous as hell.

	

	“I can’t help it! It’s my first date! The last time I held a girl’s hand was back in grade school! Even if it’s just you, I’ll still be a little nervous!”

	

	“‘Even if it’s just you? A little nervous?’ What’s with that!? How rude can you be!? And you’re being too loud! What if he hears you?! Also, what’s a grade school?”

	

	As she softly berated me, Megumin brought out a handkerchief and gently wiped away the sweat coating my palm.

	

	“If you get nervous from holding hands, then this should make things easier.”

	

	Saying that, she purposefully grabbed my arm as if to show off to everyone present.

	

	Having somewhat calmed down, I started discreetly scanning my surroundings.

	

	“So, is he following us?”

	

	“Yeah, he is. Right now he’s hiding behind the butcher’s sign and looking at us.”

	

	I looked behind me and saw a boy slightly younger than Megumin peeking at us from behind the butcher’s sign.

	

	“I didn’t expect there to be a deviant weird enough to be stalking you….”

	

	“Hey, what do you mean by deviant? Why don’t you explain it to me?”

	

	This is why she suddenly asked me for a date.

	

	Because that boy has been following her non-stop for quite some time, she wanted me to pretend to be her lover in order to get him to give up. It’s that old cliched plan.

	

	Well, Megumin does look pretty good as long as she kept her mouth shut, so I suppose it’s not unusual for something like this to happen.

	

	“Right, let me do my best to act lovey-dovey with you.”

	

	“We are just pretending! Y-You know that, right? Don’t go too far!”

	

	And thus, my date with Megumin began.

	

	

	

	“— Idiot, sharing a single drink is a staple for couples, isn’t it?”

	

	“I know, I get that! But the normal way to do so would be to use two straws, not drink directly from it… Ah, you drank it all! How could you!? I was the one who bought this drink!”

	

	First we argued over the right way to share a drink.

	

	

	

	“—You can probably get in with a children’s ticket, so let’s buy some popcorn with the money we save.”

	

	“Wait a moment, that might be true, but I feel like an important part of me will die if I do that… Ah! Look, Kazuma, look at this! Let’s watch this play! ‘Putamkin punches through all troubles’! Be it strife, civil war, corruption, or famine, watch the legendary nobleman Putamkin punch his way through all of it- A jolly martial arts play starring Baron Putankin!”

	

	“Oh, yeah, I was really curious about that too, but it’s not really a play suitable for a date…”

	

	Then we agonized over which show to catch.

	

	

	

	“– I really didn’t expect Baron Putamkin to break that heirloom vase that he risked his life to retrieve!”

	

	“Yeah! And I definitely didn’t expect the princess to be punched just as she was saying that her brothers would no longer have any reason to fight over the vase now!”

	

	“I really didn’t expect the princess to be mastermind behind it all! At first, I thought the protagonist was a crazy nutjob who just punches everyone he sees!”

	

	“Actually, historians are still studying Baron Putamkin! There are a lot of people who think that he simply punches people based off his instincts without thinking even or investigating matters, but most historians agree that there’s no way that anyone could be that crazy…”

	

	Finally, we enthusiastically discussed the play we just watched.

	

	

	

	“—The baron said ‘meat is justice!’, so I think we should follow his words and go grab some meat!”

	

	“On this day, we should be eating eel! It’s Redemption Day today, the day when the Baron defeated the Eight-Headed Eel with his fists and used its meat to end the famine and the bounty to solve the financial problems plaguing the country!”

	

	“Then let’s decide it with rock-paper-scissors.”

	

	“There’s no way I can beat you in rock-paper-scissors! We are on a date, so you should listen to the girl at times like this!”

	

	“Going on a date to ask the guy to buy you expensive eel meat, you’re just taking advantage of a woman’s privilege!”

	

	All the way till the end, there wasn’t a single hint of romance on this date.

	

	

	

	“–So, is he still following us?”

	

	“I can’t see him now, though we didn’t do anything that would’ve seemed couple-like…”

	

	We said as we headed back after the date.

	

	The young man who was following us vanished sometime ago.

	

	Perhaps we looked like a loving couple from an outsider’s point of view…

	

	“Well, we should head back. Even if he’s still following us, he should give up once he sees us going back to the same mansion together.”

	

	Hearing my words, Megumin said,

	

	“The date isn’t over yet.”

	

	Before grabbing my hand with a bright smile.

	

	

	

	— On the way to the gate out of town.

	

	“… Seriously, ending our date with an Explosion trip? This doesn’t feel romantic at all.”

	

	“What’s the big deal? This is what a date between us should be like. I really enjoyed myself today.”

	

	Saying that, Megumin suddenly stopped in her tracks.

	

	… That young man is waiting right in front of the gate.

	

	If he’s appeared right in front of us, he must have resolved himself to take some kind of action.

	

	I stepped in front of Megumin to protect her, at which point the young man approached us with hesitant expression on his face.

	

	“Megumin-sensei, please… Please teach me Explosion magic!”

	

	….

	

	“Eh?”

	

	Megumin and I simultaneously let out.

	

	“Huh, what’s going on? You’re the guy who’s been following Megumin all this time, right? Isn’t that because you are in love with her?”

	

	“Huh? Stop joking around. The ones I like are the older, onee-san types. Even I have the right to choose who I fall in love with, you know? The reason I was following Megumin-sensei around is because I was taken by the splendour of Explosion, that’s all.”

	

	He seems younger than Megumin by my reckoning, but he seems to believe that Megumin is the younger one.

	

	I joined him in his laughter.

	

	“Yeah, of course~ Isn’t this great, Megumin? Now you have a disciple. Yeah, I thought it was odd for there to be someone weird enough to stalk Megumin. There’s a limit to how deviant a person’s tastes can get…”

	

	Just as I said that, I noticed that the young man’s face is getting paler by the second.

	

	At the same time, my Enemy Detection skill went off.

	

	There’s no mistaking it, there’s a bloodlusted monster standing right behind me.

	

	“Listen closely… Don’t make any sudden moves, just slowly back away. And if you hear that, don’t even look, just run.”

	

	The pale-faced young man nodded shakily in response.

	

	My instincts are screaming at me not to look back, no matter what.

	

	As I heard the chant that I’m way too familiar with coming from behind me, both of us bolted at the same instant-

	

	

	

	<Incidentally, if this sounds familiar to anyone, it’s because it’s one of the stories that got a Drama CD adaptation, which was translated by our very own Kasen.>

	

[image: Image]

	

	

[image: Image]

	

	

[image: Image]

	

	

[image: Image]

	

eBook Compiler: I do not take ownership of the original writing nor of the translation. I will remain anonymous.

	

	Thank you for reading,

	Anon

	

images/image.jpeg

images/image-14.jpeg
ERWESHLORBW

images/image-11.jpeg
/mu a.«:,m&uu.u%uamra i~ //
LRV IUROIRAS

/l»wroroﬂv

/777ﬂku:v_<»f&&$mlé

T AL EIOI LRI AL RA0R
/ AORQPERRE B30 AOIRUDODRY
PRUEPDENIA R

)

TN emsRass sy B A > \

T AORPRER SI0SRRVIEUESY \ & ‘
SUEBURSRES LR = (% .)
SEADE

B PR AR
[ERRISHESS LR

__a_ﬁm._u._.m_.hl.ﬁmm._._w_!
.—_btﬂnli.oﬂhl!.
BREELIVEHEC R0 e=]

images/image-20.jpeg

images/image-19.jpeg

images/image-16.jpeg

images/image-5.jpeg
ners-

4 ERE-pOUBENIC
ECREEBUTOBHM
HMOLHE, KR
HAFAFXARDERET

b5, WIS,

#, DATERCREOH
REEIT, FEL6OQ
| A SHEERE.

ARBEOFTEM—DFF
L, [BRIE D%
VLD, ZhUHTE

AL @D FELS

| oumBRGE, s

BURGE, WORIBRIE,

(D xmmMER

DRBE, RERRES
EBEEIOPII TS,

images/image-23.jpeg
WHAT...> NO MATTER WHAT, T WILL MAKE
YOU EIVE Up ON MEETING THE PRINCESS
— I WON'T LET YOU €0 TO THE CAPITAL!

SPEAKING OF WHICH, HAVE YOU GOTTEN
THAT THREE HUNORED MILLION FROM
THAT DEVIL AS AGREED, KAZUMA-SAN?

YES, T RECEIVED IT, AFTER ADDING IN
SYLVIA'S BOLINTY, I AM FILTHY RICH!

THEN YOU DON'T NEED TO WORK OR 60
OUTSIOE ANY MORE, SO FROM NO ON—

HOW ABOUT INVITING
THE FIRST PRINCESS
TO COME OVER?

~MAGIC ITEM! £

HMM, HOW SHOLLD WE GO ABOUT THIS...
VISIT THE CAPITAL HUH...

COMING
SOON!!

images/Chapter4Part4.jpeg

images/image-9.jpeg
FORE, JUST’CHOOSE SOM
ES YOU

images/image-7.jpeg

images/image-1.jpeg

images/image-13.jpeg

images/image-24.jpeg
_ﬁw{&‘?qf,
7 ”ﬁl;ﬁ‘.‘&‘)’—‘ =

eV AN

LTy

images/image-8.jpeg

images/image-3.jpeg

images/image.png
ﬁy the fime ol receive this leffer, 9 (Jméaﬁ@ﬁaum[m@,,
pessedon from this world The dermon king army who foared.

aur power s finally going lo launch & major offonsive.

Téej y had alveady by sel up /mye miﬁ’fmﬂy base near the village,
That's nat all.

A boss of the demon k;rg army wn‘ﬁ bi ﬁﬁ magic resis (/mce is
coming aﬁmg witha /mye number of solders,

'Fuﬂf, .. o the demon ery il fm;ﬂ us,

As we couldn't break. fﬁxﬂmgﬁ their miﬁfm:y buase,

our /;]?em’iw nf:ﬁamzm‘e (imited

Dam {ﬁe chigf of the Crimson M/ﬂw c//m 5
9 will ¢ //rrj g that demon &ny army boss with me even in t/m/ﬁ

My helovod daughter. as fong as you live. the Crimson
will five on, 9 entrust the I/a(m'tion af village chief to you,
.. As the last of the Crimson Magic clan

do ot lef our bloodline die out

images/image-1.png
“The duiner inthe ilage foresaw the attack of the deman king amy.—
Andisage of despai forthe Hom of the Crinsen Magic.

Pt that same diiner also sawa glinmer of hape.

s the orly sunvivor of the ilage, Yungun hid her gosl of defeating.

the demn king i her heart and focused on trainiog.———
Some tine later,she wil mect a certain manin he ity of begioners. —
Urreliableandpowerless, x

that man was her fture spouse £ TR0 Y

hat nansefused toork andled e a pangee.——————
Foeven, Yungun stayed vith hin and supported him..
Alfeof povesty fled vith traning everydoy
{tias a scugh but happy tine for Yungun.———
- Tinepassedinaflash B
The child of the survivor. of the Crimson Magic clan and that man was.

e il

Justlke bis Father, he became an adventurer and wenkon ajourney. i
ot that euth atl ekt ko He would be the one whowilavenge s |
dlansmen and defest the hated enemy—the demon king.. J

N tn CrmsonMagicHero Chapter 11 Author Anie j

images/image-15.jpeg

images/image-18.jpeg

images/image-17.jpeg
{

NORMAL ‘
PLINISH-

e
L N\ MENT wiLL
X oo ¢ e
you. OuT IF YOU

MAKE MIS- J

YOU HAVE TO (]
\ 00 A SEXY
POSE AND SAY -l

!
. TAKES!
7 (

PLEASE
FORGIVE
| ME, THE
POWERFUL
AND COOL

‘ . KAZUMA
< -SAMA.!
| AM 50RRY

FOR BEING
A USELESS
CRUSADER..!

images/image-4.jpeg

images/image-10.jpeg
[Tt would be great if everyone could stay
together forever like this. |

images/image-22.jpeg
[io
THE VIEWING PLATEORM

OVEQLOOKING THE
VELLAGE VANTATETH.

(CULTIVATION PLACE WHERE THE.
FlELD LNENOWN GODDESS
0 WAS SEALED
TOMB OF THE!)
EViL é0D =

e D
i

PUBLIC BATHHOUSE.
"WIXED HOTSPRING

RESIDENCE

MONSTER
MUSEUM

images/image-6.jpeg
@‘ :oaaa\,u#m\:mmx
®‘20>§b\: \%kﬁ’l)&ét/\—\/l,\s!
@‘ coRELY \2ekeE!
coBEW \EABBRTE

@‘ 307@&)\;\«‘%%\:‘&%&*&!@

@wmua)\iﬁmo@%gw,n

{74)
IEOo-4 @@M
P306 M g
b

images/image-21.jpeg
Exclusive Report on the village of the son-Magic/Race!!

“HOME OF THE CRIMSON MAGIC”
ERNAL GUIDE

» WISHING FOUNTAIN
ST Ater iy

(the goddess of

gold and silver. |
Ityou throw |
coins i,

wish w

true. A
fountain

TPUBLIC BATH
’ﬂmxm HOTSPRING

The bath owner

il the tubs with
] shizenen “Create Water®

= with “Fireball’.

Archwizards studying here.

T person who will
Demon King might
vight here.

y goal s to be the
“strongest’, L don’t give a damn about learn..
ing something as common as advance magie.

images/image-2.jpeg

images/image-12.jpeg

