

Chapter 2687

Instantly, the crowd fell silent and all eyes were on Darryl!

'Who is this kid? Did he just say that these snow tiger skins are fake?' they wondered.

Hans looked displeased as he looked

Darryl up and down, annoyed. " Who are you? How dare you cause a scene! Do you want to die? Get out of here!"

" Hey, why do you think this is fake snow tiger skin?" Stella turned to look at Darryl and asked curiously.

Stella felt strange when she was observing Darryl. ' This person ... Why does he look familiar?'

Darryl did not answer immediately and stretched out his hand with a smile, " Let me have a look at it."

Stella handed the animal skin that was all wrapped up to Darryl.

He took it and looked at it. " This skin is not bad. It's also a rare find in The Nine Continents. However, this is not from a snow tiger."

Darryl looked around and continued, " I told you that this is a white bear skin, not a snow tiger skin."

F * ck! ' Hans could not hold it anymore.

His face was ashen when he looked at Darryl and said coldly," Kid, you kept saying that this is not a snow tiger skin, and yet you have no proof. Show me your evidence, otherwise, you'll suffer today! "

Many people around him echoed his demand.

" Yeah, you must show evidence. "

" This kid is probably crazy. I'm afraid he's never seen a snow tiger in his life! "

" Hahaha! "

Stella frowned when Darryl's claim was hit with ridicule.

" Friend, if you think this is fake, how can you prove it? " she said.

Like everyone else, Stella thought that the person in front of her was making a nonsensical claim!

Sigh!

Darryl sighed. ' Oh boy, Stella! You're the Ice Fire Island's Eldest Young Miss! Don't you know that people in the cultivator's world are deceitful? How can you not see through this big scam?'

The four Scope brothers came forward.

" Hey kid, are you looking for a reason to strike up a conversation when you notice how beautiful my Junior Sister is?"

" I tell you what, our brother-in-law is Darryl."

" You better watch out and piss off."

Stella's face flushed red all of a sudden as she stomped her feet. Shut up! All of you! "

' Oh my! How could my Senior Brothers say this about me and Darryl! ' she thought.

Darryl thought that the Scope brothers were interesting and he wanted to reveal his identity. However, after giving it a second thought, he was afraid the brothers would make him travel to Ice Fire Island with them after he admitted he was Darryl.

Hans was losing his patience as he pointed at Darryl and cursed," Kid! If you can't tell me why then just get out of here! "

Darryl ignored him and smiled as he secretly released his internal energy while laying his hand on the animal skin. The animal skin was initially covered in faint stripes, but the stripes instantly disappeared without a trace!

Hans's expression changed as he gasped in horror! ' F * ck, how did this kid find out about my secret? How did he manage to wipe off the stripes on the animal skin?'

" Oh, the stripes disappeared? What happened?"

" What's going on?"

The crowd noticed the change and were alarmed.

Stella stared at Darryl blankly and she had a surprised look on her beautiful face.

Darryl chuckled as he looked around and slowly explained, " Although the snow tiger has white fur like any other tigers, it has magnificent looking stripes on its body. It's difficult to fake these stripes, but some cultivators may use a special elixir to make the stripes. These fake stripes would not be washed off by water or burned by fire, but it can easily be taken off with internal energy. "

When Darryl was done speaking, he looked at Hans with a faint smile. "How's that? What do you have to say for yourself now?"

Chapter 2688

Speaking of which, Darryl was anxiously waiting to join Fang Mao, and did not want to get involved and be nosy.

However, he could not stand by and let Stella fall for the mercenary's trick. After all, Darryl saw Stella as one of his closest female friends.

The crowd gathered around to look at the animal skin in Darryl's hands. Even Stella and the Scope brothers could not help but take a step forward to look closely at the animal skin. They saw that the stripes were gone.

So, this snow tiger animal skin is fake?'

Stella could not hide how shocked she was as she watched Darryl with admiration.

This person is so amazing; he knows so much. But why did he help me?' she wondered.

Darryl looked at Hans and said with a smile, "In the past two years, many mercenary groups have sprung up in The Nine Continents to explore the Wild Deserted Secret Region but there are also many scammers among them. If I have guessed right, you're not from a real mercenary group, but a group of scammers who specialize in selling fake animal skins, right?"

Hans's face turned ashen as he bellowed in an angry tone, "Bloody kid! How dare you ruin my business! You must have been sick of living! You'd better watch out!"

Then, Hans motioned to his accomplices to call someone in a hurry.

Darryl was right. Hans's group was not a mercenary group but a group of scammers.

Stella urged Darryl, "Run! Quick! Thank you for helping me out. This is their place, after all; you'd better run before they bring more people!"

Darryl smiled and reassured Stella not to be worried.

Soon, there were sounds of footsteps coming from the Street not far away. Then, a slender figure appeared quickly. She was looking around eagerly while walking, seemingly looking for someone.

It was Sara!

A few hours ago, Sara escaped from the Green Cloud Sect's prison after Fang Mao insisted that it was the right thing for her to do.

Sara realized that Fang Mao was probably in hot soup. She was in distress, but she went to the small town because she knew that her eldest brother, Darryl, was waiting for her.

Phew!

Darryl was excited when he noticed Sara. He felt extremely guilty at the same time for not taking care of her all those years and failed to be a responsible godbrother. The Carter family had suffered because of Darryl and Sara had also been through a hard time.

All the eyes around Darryl were suddenly gathered on Sara, captivated, especially the men. Their breath was taken away.

She was so beautiful! Very beautiful!

They were attracted to Stella's beauty but little did they know that another beauty would join them. Those two women were gorgeous in their own ways.

Stella stared blankly at Sara, stupefied.

'Isn't this the Second Young Lady of the Carter family? How did she end up being here?' Stella thought.

She finally realized that the man next to her was Darryl-the man that she missed dearly.

"Big Brother!"

Sara scanned the crowd and noticed Darryl. Then, she screamed, ran towards Darryl and plunged into his arms. "Big Brother! I knew you'd be waiting for me here."

While talking, Sara hugged Darryl tightly in fear that he would suddenly disappear into thin air.

Due to her identity, she held back her emotions and dared not claim that she knew Darryl back in the Green Cloud Sect's hall. Sara could no longer hold her emotions together when there were no enemies around in the small town.

"Sister, I'm sorry. I've made you so worried," Darryl smiled and said softly.

Darryl felt so guilty

Three years ago, Sara was still young, but she had grown much more mature and lost a lot of weight over the years due to all the suffering she went through. That was distressing to watch.

Darryl wondered how much his sister had suffered while he was away.

Suddenly, he was reminded of something and asked, "By the way, why are you here alone? What about your Master?"

Darryl was curious about Fang Mao.

Chapter 2689

How did he and Sara meet? How did Fang Mao end up being Sara's Master? ' Darryl wondered.

Sara started wailing when Darryl mentioned her Master. "Big Brother, my Master ... he ..."

While wiping her streaming tears, Sara told Darryl what happened.

Upon learning about the situation, Darryl froze in shock.

He clenched his fists as his eyes glowed with rage. At the same time, he comforted Sara, " Little sister, don't worry. If something happens to your Master, I will definitely avenge him."

Sara nodded, knowing that Darryl meant his words. She might have thought it was funny if someone else said that to her. After all, the opponent was the powerful Zhang Jue. However, her eldest brother was different. She had faith in Darryl's strength and abilities.

Hans approached the siblings with a group of people, and soon, he and his people formed a circle around Darryl and Sara.

Hans glared at Darryl and yelled, Kid, how dare you ruin my business! I'm gonna break your legs."

He waved his hand and his companions flashed their weapons. Things were getting serious and a fight was about to break out.

The crowd that was watching the event began to disperse in fear of getting in trouble.

Darryl remained nonchalant and did not panic.

Sara moved quickly and stood in front of Darryl.

She was watching Hans and his companions cautiously while shouting, " How bold of you! Are you bullying us because we're outnumbered? Do you know who he is?"

Hans looked surprised as he looked Sara up and down.

" Where are you from, beauty? You've got quite a fiery temper. Let me tell you that this kid has just lost me a lot of money. I'm gonna kill him today!" he said, trying to sweet talk her.

Then, Hans walked towards Sara and continued with a smile, "However, since you're with him, I can consider forgiving him if you agree to have a drink with me."

"You don't know what you're talking about. Go away!" Sara replied.

"Don't blame me for your bad decisions! " Hans suddenly became angry when Sara rejected him. He beckoned his accomplices to attack!

Just at the nick of time, Stella, who had been standing by and watching the event, stared at Darryl in disbelief.

"Darryl? Yo-you're Darryl? Where have you been in the past three years? What's with the scars on Your face? " Stella looked excited.

In an instant, the crowd gazed at Darryl.

'He's Darryl?' Hans and everyone else were shocked.

Over the years, many experts have emerged in The Nine Continents, but Darryl definitely remained the most famous one. He was the Elysium Gate Sect Master and the Emperor of Westrington. He became even more famous after fighting against Yang Jian and then uniting The Nine Continents in a fight against the Raksasa Tribe.

Darryl's name was known to everyone in The Nine Continents. However, no one expected that such a famous person would appear in the humble town!

' F * ck.' Darryl scratched his head and threw Stella a conflicted stare.

He thought of concealing his identity but did not expect to be exposed in the end.

Hans was so startled; he stared wide-eyed at Darryl.

" You ... Are you the Elysium Gate Sect Master, Darryl?" Hans's voice trembled as his legs went soft that h e almost could not support his weight.

sweet-talk

He thought it was doomsday for him that he offended Darryl. He thought that Darryl was just a nobody, but it turns out he was famous and had a powerful background.

Chapter 2690

Darryl looked at Hans quietly and joked, " What do you mean? Have you met many people pretending to be me?"

' He's Darryl! For real!' Hans panicked and kept bowing to Darryl.

" Sir, Sect Master Darby, I was wrong to have not recognized you. I hope you'll forgive me for having offended you just now."

When Darryl disappeared in the Wild Deserted Secret Region, many con artists three years ago tried to pretend to be Darryl in many places, Hans had encountered a few of them before.

However, Hans had been in the cultivator's world for so many years, so he knew how to observe a person's mood and behavior. He was certain that the man in front of him was the real Darryl as he carried an extraordinary temperament that was difficult to fake.

Hans apologized and quickly handed the white bear skin to Stella.

He thought that Stella was very beautiful and she was probably Darryl's woman. He felt apologetic for lying to her, so he wanted to give her the white bear skin to make things right!

Stella hesitated but accepted it in the end. She was surprised that Hans was quite Smart.

Darryl's expression eased up and he said to Hans, " You must do good for the people in the future and don't cheat people anymore, alright? "

Hans nodded repeatedly. "I got it. I'll remember your words!"

Hans's accomplices were no longer arrogant like before and also nodded and bowed to Darryl. The Scope brothers came back to their senses and surrounded Darryl excitedly.

"Haha! So you're Darryl! "

"Brother-in-law, you've been missing for three years! Do you know how much our little sister has missed you?"

"We haven't seen you in a long time; we gotta get drunk tonight and you'll have to treat ... "

Stella blushed when she saw her Senior Brothers were being silly again. She was speechless and embarrassed; she wanted to scold her brothers but held back because Darryl was next to them.

Darryl smiled when he heard the four Scope brothers ' silly conversations. He smiled and nodded." I am also very happy to see you all. Let's have a drink as you've suggested. "

He liked the Scope brothers as they were honest people. Although they were pretty silly, they were much better than the hypocrites.

Moreover, Darryl needed a place to rest and plan his next move.

Hans scurried up to Darryl. "Sect Master Darby, there's a nice inn on this street. The boss and I are friends. Since you've just been reunited with your friends after a long time, please let me make arrangements for you as an apology for what happened just now."

Hans looked expectantly at Darryl.

Darryl nodded." Okay! You arrange it! "

He never wanted to bother the others, but knowing that Hans was respected in the small town, Darryl thought he could avoid unnecessary trouble if Hans made the arrangement.

More importantly, Darryl could concentrate on investigating the situation in Green Cloud Sect while Hans helped him. Besides, Hans was not close to Darryl, so he would not have much information to reveal about Darryl even if Zhang Jue caught him.

Hans was very excited that Darryl agreed to his proposal, so he hurried off to make arrangements.

Half an hour later, Darryl, Stella, Sara, and the others sat on the inn's second floor. They were drinking wine and chatting.

Stella was furious when she learned about what Darryl went through for the last three years.

" Zhang Jue is despicable. A despicable person like him schemed against you and the Carter family wanted to be the Supreme Leader of The Nine Continents? We should get rid of him as soon as possible for the peace of the world, " Stella said, frowning.

Stella bit her lip and continued," Darryl, please let me know if you need my help. "

Darryl felt touched. Although Stella's father caught him some time ago and they had a ridiculous wedding, Darryl had to admit that Stella was a good girl. She was kind - hearted, considerate, and righteous.

Darryl was about to respond when someone interrupted him.

" Sect Master Darby! I just went to investigate the situation in Green Cloud Sect with my brothers, " Hans said in a conflicted tone as he walked in from outside.

Half an hour ago, Darryl sent Hans off to Green Cloud Sect to investigate the news.

Hans agreed and he came back with news very soon.

Chapter 2691

" What's going on?" Darryl asked quickly.

Sara and Stella locked their eyes at Hans, waiting for his answer. Sara was especially worried about Fang Mao's safety.

Hans breathed a long sigh and slowly said, " I found out that Zhang Jue ordered everyone to get ready to go to the Holy Saint Sect tomorrow."

The Holy Saint Sect? ' Darryl was stunned. Then, his brows knitted together when Chang Er's beautiful face appeared in his mind.

Zhang Jue was definitely going to the Holy Saint Sect to meet Chang Er. No matter what his reason, Zhang Jue can not be allowed to succeed.

Darryl muttered to himself when he pondered. Then, he nodded and said, " It looks like I'm going to the Holy Saint Sect."

The four Scope brothers were excited to hear that.

"I heard that the Holy Saint Sect is a sect that doesn't care about worldly matters. I finally have an opportunity to see it"

" Yes, let's go together! "

Stella said nothing, but she looked at Darryl closely, obviously planning to go together with Darryl.

However, Darryl pondered and shook his head at the four brothers. " Four brothers, let me and my younger sister go to the Holy Saint Sect. You and Stella can help me with something else."

The four brothers were not very happy with the arrangement. Stella was also somewhat disappointed, but she was gentle and did not protest.

Instead, she asked softly, " Darryl, what do you want us to do?"

Darryl took a deep breath and explained in detail, " I want you to help me visit the South Cloud Continent, New World Continent, and Westrington Continent to explain to them my situation. Get these three continents to send their troops for support. "

He felt helpless when he assigned the task to Stella and her Senior Brother. He was supposed to be taking care of it himself.

He was left with no choice. Zhang Jue sent people all over the world to search for Darryl's whereabouts. He was afraid that Zhang Jue would find out about him before he reached the South Cloud Continent.

" Okay! " Stella's gaze shifted and nodded.

She would do anything to help Darryl.

Darryl nodded and was relieved to hear Stella's promise. Then, he said to Sara, " Little sister, you and I will go to the Holy Saint Sect. We'll have to try to get there before Zhang Jue does! Don't worry about Your master, Fang Mao. We'll make plans when we meet Empress Chang Er."

Sara nodded.

Darryl did not waste any time after the plans were made. Soon, he and Sara separated from Stella and headed towards the Holy Saint Sect.

Meanwhile, Jack, Woody and the others began exploring the Deep hole at the bottom of the Endless Abyss.

After entering the deep hole, they shivered when they peeped further into the hole. They had no idea how deep it was. Besides, the thick Yin Energy was frightening.

Jack and his accomplices were extremely nervous.

' Is this hell?'

Besides being nervous, they were curious to find out where the road could lead them.

The road that Jack and his accomplices were walking on was the very same one Chester was on. It was the Soul Offering Road that led to the Ghost World. The Soul Offering Road was available on all nine continents, but their entrances were secluded.

After some time, the group finally arrived at a black fortress! It was the underworld in the Ghost World.

Suddenly, before the group could react, the underworld army came running and surrounded the group.

Chapter 2692

" Who are you? How dare you trespass into the Underworld? Grab them!" someone commanded.

Then, the underworld soldiers took out iron chains and tied Jack and his accomplices up together. The group was suppressed by the Yin Energy of the Ghost World and they could not even struggle.

' Underworld? Oh no! So, this is the hell that people from The Nine Continents were talking about?'

Jack and the others were in dismay! A few minutes later, they were taken into the hall of the underworld.

The King of the Dead was sitting in the middle of the hall, wearing a black, gold robe and exuded an intimidating aura.

" How did you arrive in the Ghost World?" King of the Dead looked at Jack and asked coldly.

Jack and the others were stunned. They were too scared to speak.

Suddenly, a figure standing next to the King of the Dead faintly shook in shock. It was Chester!

Chester frowned as he looked at Jack and his accomplices. What was going on with the Raksasa Tribe? Did they decide to check it out when they stumbled upon the entrance to the Ghost World? '

Chester remained silent but waited and watched quietly. He was the envoy to the King of the Dead, so he could not speak under such circumstances.

"The King of the Dead asked a question. Are you all mute? How did you get her? Tell the truth!" an underworld soldier yelled at Jack and his group.

King of the Dead? ' Jack drew in a sharp breath to process his thoughts.

The next second, Jack tried to calm himself down and replied respectfully, "Your Majesty, this is a misunderstanding. We didn't deliberately break into the Ghost World; it was a mistake. "

Then, Jack explained the situation in detail. Woody and the others next to him nodded in agreement.

Upon learning of the situation, Chester, who seemingly was calm on the surface, felt shocked.

The Raksasa Tribe had an internal conflict.

The King of the Dead finally knew the truth. "So that's it!"

Jack knelt on the ground and said to King of the Dead, "King of the Dead! We broke in here by mistake. I hope you will let us go back!"

Go back? ' King of the Dead chuckled.

"The Ghost World is the final destination of the world's creatures. Do you think it's a place that could help you and give you favors " he said impassively.

The underworld soldiers nearby sneered, "When you reach the Ghost World, you are dead. Got it? "

What? ' Jack's expression changed and he was dripping in a cold sweat.

He thought he was merely exploring a cave in the abyss, but he didn't expect the road would lead to the Ghost World. Had he known about this a long time ago, he might as well have been beheaded by Natalie.

"Your Majesty King of the Dead, we're not supposed to die; we just broke into the underworld without knowing. We pleaded for Your Majesty, " Jack yelled at the king, looking miserable.

"This is the rule in the Ghost World; how can you simply change it? " King of the Dead responded coldly.

With that said, the King of the Dead looked at Jack and the others. He changed his mind and said, 'However, seeing that you have indeed been wronged, I can give you a chance to go back, but under one condition! "

Jack was overjoyed as he quickly replied, " Your Majesty, please tell us what's the condition! "

If only they could stay alive, they would be willing to fulfill a hundred conditions.

The corner of King of the Dead's mouth raised into a smile when the group agreed to the condition. " My conditions are very simple. From now on, you must obey my orders and be loyal to me for the rest of your life. You can not betray me!"

He was not loud, but his message got to the hearts of Jack and the others.

Jack, Woody and the others behind him were all stunned as they stood blankly on the spot!

'They had to swear allegiance to the King of the Dead for their lives?' they thought

Chapter 2693

A few seconds later, Jack was the first among the group to react. Though he hesitated, he finally took a step forward and said respectfully to King of the Dead, " It's my honor to be able to work for King of the Dead!"

He was not stupid. He knew that if he did not agree, he would never be able to go back.

Moreover, the King of the Dead was the ruler of the Ghost World and very powerful. With the King of the Dead supporting him, Jack need not be afraid of Natalie.

" Pleased to meet the King of the Dead!" Woody and the others did not hesitate to kneel before the King of the Dead to show their respect.

It was obvious that if they did not agree to the terms, they would be trapped in the underworld forever and become the living dead. None of them were foolish and they wanted to go back.

King of the Dead had a satisfied smile!

Chester frowned, feeling shocked. He wondered why the King of the Dead recruited those people and decided to send them back. As king of the Ghost World, did he not make the decision too quickly?

Then, the king looked around and said to Jack and the others, " You are all smart and know how to make the right choice."

After that, his face grew solemn. "Before sending you guys back, you'll have to complete the first task!"

" Your Majesty, we're ready to take orders!" Jack and the others responded in unison.

The king slowly stood up and his powerful aura filled the hall. " After you guys go back, take your people and split from the Raksasa Tribe to form a new tribe. I've come up with a name for your new tribe. It will be called the Asura Tribe!"

His tone was indifferent, yet he sounded resolute.

The King of the Dead had ruled the Ghost World for many years and he has gotten tired of it. He wanted to use his power and influence on The Nine Continents for a while but never had a chance to do so. He was delighted to see Jack and his accomplices, knowing that his chance had finally arrived. Jack and his accomplices were the strongest warriors of the Raksasa Tribe, so they were the most suitable candidates as vanguards!

Jack and the others were shocked and inexplicably excited to hear the task given!

They replied immediately in unison, " We shall do our best, Your Majesty!"

They knew that the Raksasa Tribe would shun them after they rebelled against Natalie. Therefore, they were excited to hear that the King of the Dead wanted them to form a new tribe and break away from Natalie. It was the best thing they could ask for.

Chester stood there, his brain buzzing as he was stuck in a stupor. Why does the King of the Dead want to split up the Raksasa Tribe? What exactly does he have in mind? Does he want to be part of the forces in The Nine Continents?'

Meanwhile, Darryl and Sara had finally arrived at the foot of the mountain where the Holy Saint Sect was located after hours of flying.

Darryl was overwhelmed with emotions when he saw the beautiful and magical scenery in front of him.

When Darryl was on the run from Lord Kenny, he and Yvette wandered into the sea. They joined the Holy Saint Sect and became a disciple of Celestial Wood Altar. He did not expect that we would be able to return to the Holy Saint Sect after a few years!

Sara, who stood by Darryl's side, had her breath taken away by the scenery. " What a beautiful place. Is this a fairyland?"

A few seconds later, Darryl said to Sara, " Wait for me here. I'll go up and find out what's going on. Remember to stay in place!"

Sara groaned and accepted the arrangement unwillingly after seeing the words ' No Outsiders Allowed ' written on the stone stele.

Darryl said no more and walked toward the top of the mountain! Soon, he stopped at the entrance of the mountain gate

There were some seemingly ordinary stone pillars set up around the entrance of the mountain gate. It was a trap! Darryl could tell at a glance that it was a formation.

Three years ago, after Chang Er decided to escape from worldly matters to concentrate on cultivation, the Holy Saint Sect Master, Lu Dongbin, had deliberately deployed a Stone formation at the mountain gate in order to prevent trespassers from coming into the Holy Saint Sect to disturb Chang Er.

" This formation is splendid. It must be Lu Dongbin's work!" Darryl smiled and muttered to himself after spending a few seconds observing the formation

" Who's that?"

Suddenly, a squeal came from within the gate and a slender figure emerged. She was alarmed.