

The Amazing Son In Law Chapter 5045

Ah Liang's crying made the others feel sad.

Without exception, they are all demons who kill without blinking an eye, and they are even ready to lose their heads anytime, anywhere.

However, when they were about to face death, they all lost the courage to put life and death aside.

Soleil handed the lighter in her hand to Ma Kui, and said subconsciously, "Old Ma, why don't you come..."

Ma Kui looked at the lighter, then at Soleil, and scolded like a madman: "Do you think I can still hold a lighter in my hand?! You f*cking told me to use my mouth?!"

Only then did Soleil realize that Ma Kui's hands and feet had already been broken by bullets.

She couldn't help but looked at Xu Jianxi again and said, "Old Xu, why don't you come..."

The people Xu Jianxi frightened were a little confused, and murmured: "I dare not, I dare not... Come on..."

After saying that, he immediately covered his face, and said more: "Tell me before you order, let me have a mental preparation..."

Soleil was helpless and looked at the boss Juarez again. Seeing that Juarez only had two broken knees, she handed the lighter in front of him and said, "Boss, you should come."

Juarez was already frightened at this time, and he cried and said: "No...no...I can't do it...I don't want to die...God...Please...Please forgive me for my crimes, let me To be able to die without pain, and...and to go to heaven after death, amen..."

"f*ck!" Ma Kui stared at Juarez and scolded angrily: "You f*cking beg God at this time? Didn't you f*cking tell me that you only believe in strength and not in God?! You f*cking kill countless people, Please forgive me at this time, are you f*cking kidding me?!"

Juarez's previous temper, even if someone glared at him from the aisle, he would pull out a gun to give him a hole in the head.

And Ma Kui, who has always been by his side like a dog, is now yelling at him for the first time.

But Juarez couldn't care less.

He grabbed his hair with his hands in pain and despair, and said even more aggrievedly: "Ninety percent of the people in Mexico believe in Catholicism and Christianity, how can I be an exception!"

When Jase heard this, he was immediately furious, he rushed to Juarez, slapped him in the face, and cursed angrily: "You motherf*cker, we have done so many bad things with you, and we are about to die. , you f*cking beg God's forgiveness, then what do we do?!"

If it was placed before tonight, Jase would have to hold his fart in front of Juarez and wait until he was far away before releasing it.

But now, he directly slapped Juarez firmly in the face.

Juarez was already extremely decadent at this time, and the fear of death made him lose his previous hot temper, and was slapped by Jase, which not only did not make him angry, but made his fragile heart at this time even worse.

He collapsed, hugging his head and crying all of a sudden.

For some reason, seeing Juarez collapse, Jase was even more furious. He kicked Juarez to the ground, kicked and kicked him continuously, and cursed angrily: "You f*cking do so many evils, what the hell? Can the God of the country forgive you? You bastard, you still want to go to heaven, go to hell! The hell of the whole world tormenting you in turn is not enough for you to atone for your sins, bastard, now I know to ask God for forgiveness, Why the hell did you go early?"

Juarez has completely collapsed, allowing Jase to beat him, but he only knows how to hold his head and cry, it seems that the pain has long since been felt.

At this time, Ma Kui suddenly panicked and shouted: "Gasoline! A lot of gasoline!"

Everyone looked at the prestige, and saw more and more gasoline began to pour into the basement.

Soon, gasoline began to be poured into the cell, and everyone wanted to dodge, but at this time there was nowhere to hide. A large amount of gasoline gathered on the ground, and Juarez and Macui, who were slumped on the ground, began to touch the ground. soaked in gasoline.

Ma Kui subconsciously wanted to dodge, but his limbs were no longer able to move, and he was only wriggling in place while struggling, and it was impossible to dodge the gasoline.

As for Juarez on the side, he was frightened by the gasoline, grabbed the iron railing with both hands like crazy, and cried in despair: "Let me out, I don't want to die... God, please save me Bar....."

Soleil roared like crazy: "Shut the f*ck up! I don't want to listen to you here on Huangquan Road!"

Juarez was unmoved at all, still crying there.

Soleil was upset, grabbed the lighter on the ground, and blurted out, "Stop shouting! If you call me again, the fire will start!"

This trick really worked, and Juarez hurriedly pleaded: "Mei, don't set fire to it, as long as we are alive, we can have hope, we can persevere, what if someone comes to rescue us?"

The Amazing Son In Law Chapter 5046

Soleil looked at the mountains of corpses behind her and asked him, "Your people are all dead, who do you expect to save you?"

Juarez blurted out: "My girlfriend! If I don't go back, she will definitely come to me! As long as we can live to wait for her to come, we can be rescued!"

Soleil said sarcastically, "I really can't figure out how you can be the boss for so many years with just your IQ."

As she said that, she pointed to the top and said coldly: "Don't forget, there are more than one million masters of the Ten Thousand Dragons Hall outside. As long as we don't die, they will definitely not leave. When that time comes, your girlfriend will Coming here is just to die!"

Juarez suddenly fell into despair.

Immediately, he suddenly came back to his senses and said, "No matter what, as long as we are still alive, there is hope of being rescued! As long as we don't start the fire, we can buy a little time! Even if it's just one more day, we have a chance to live! Miracles are all Does it only appear when there is a desperate situation? Maybe that Claire can change his decision, or maybe the Mexican police will find this place and save us from here, or maybe the surnamed wade has other enemies. When the time comes to come and kill them, can't we be rescued?"

As he spoke, he became more and more excited, and persuaded everyone: "Even if there is only a one in ten thousand chance, as long as you are alive, there is still hope, just like buying a super million lottery ticket, even if it is only one in a million. As long as

you buy a lottery ticket, you may be the one who wins the lottery, but the premise is that you have to buy it!"

Soleil and others seemed to be persuaded by him.

As long as you are alive, there is the possibility of miracles. This is not wrong. Even if the chance is slim, it is better than a hundred.

Thinking of this, Soleil gritted her teeth and blurted out, "If that's the case, just wait patiently. Maybe if the sky doesn't kill me, there will be miracles!"

Jase on the side also said unswervingly: "Wait! I'm willing to wait! I haven't lived enough, as long as there is a chance of life, I'm willing to wait!"

Soleil nodded, looked at Ma Kui, and asked him, "Old Ma, what do you think?"

Ma Kui pondered for a moment and said, "Then wait! Wait until the last moment!"

Soleil looked at Xu Jianxi again: "Lao Xu, what do you say?"

"Wait!" Xu Jianxi gritted his teeth and said coldly: "As long as God can give Xu Jianxi a chance to live, after I go out, I will definitely change my evil ways and become a new person!"

Soleil agreed: "Most of us are fighting to our death for our family. Maybe God will think that we are excusable and let us live."

As she said that, she immediately said with a serious face: "Okay! Since everyone has reached a consensus, then we will wait for a miracle to happen! The most urgent task at the moment is that everyone must be careful and careful, and don't cause sparks because of friction between clothes and things. Ignite the gasoline!"

"Okay!" Everyone nodded.

At this moment, Hallie, who had not spoken, couldn't help laughing at herself and said, "Why has no one ever asked me?"

Soleil said coldly, "Is there a f*cking point for you to talk here?"

Hallie couldn't help but shed two lines of clear tears, and even swallowed: "Although I have never killed anyone with my own hands, nor have I lied or harmed anyone directly, I still feel that I have helped Zhou and indirectly killed so many people. It is a serious sin, I dare not ask God for forgiveness, I just want to die early and be released early, how can you say such words?!"

Soleil stretched out her hand and slapped her in the face, slapped Hallie's face fiercely, and scolded: "Waste thing, if you talk nonsense to ruin my mother's happiness, my mother will kill you first!"

Hallie received a slap, and her cheeks immediately became red and swollen.

But she just smiled miserably and said with a self-deprecating smile: "Aunt Soleil, someone like me who is insignificant, don't bother you to kill me yourself..."

Soleil thought that Hallie had softened, and immediately snorted.

Just when she was about to speak, Hallie suddenly looked at everyone and smiled, and said seriously: "Everyone, I don't want to wait anymore, please accompany me on the road."

Soleil didn't expect Hallie to say things that were disappointing again, and suddenly became furious. She raised her hand to smoke her, but found that the lighter arrived in Hallie's hand at some point.

Seeing that Hallie was about to light the lighter, she immediately shouted in panic, "I can't!"

As soon as the words fell, Hallie smiled slightly and pulled the trigger of the ignition with both hands.

A lighter for cigars, similar to a windproof lighter, with a turquoise-blue flame that spews out.

At this moment, in the pupils of everyone's desperately widened pupils, there were all the reflections of the blue-blue flames.

In the next second, the fire exploded from the air in an instant!

The Amazing Son In Law Chapter 5047

a few minutes ago.

When the evil murderers were chattering in the underground operating room, Charlie asked the rescued victims to settle down, and then asked Abbas: "Abbas, did you prepare the things I asked you to prepare in advance?"

Abbas nodded and said respectfully, "Mr. Wade, everything you asked me to prepare is in the trunk of my car. Do you need it now? If you need it, I'll move it over."

“Okay.” charlie said, “Move here.”

With that said, charlie pointed to an empty room not far away, and said to Abbas, “Let’s all move there.”

“Okay, Mr. Wade.” Abbas turned around and left, and quickly walked over with a huge cardboard box from the trunk of a car.

In addition to holding the large cardboard box in his hands, he also carried a heavy shopping bag.

On the big cardboard box was the logo of Moutai, which was the celebration wine that charlie specially instructed Abbas to prepare in advance.

Opening the box, there were two three-liter bottles of Maotai Feitian, and in the other shopping bag, there were glasses with a capacity of about 50 ml.

Abbas said to charlie, “Mr. Wade, everything you want is here.”

charlie nodded and said, “Ten minutes later, let all the brothers gather in the yard, and I will drink the celebration wine with you.”

Abbas couldn’t help but ask him: “If Mr. Wade drinks the celebration wine, is the wine prepared a little less? We have more than 100 people, and we only have six kilograms of wine in total. I can get one or two...”

Having said that, Abbas added: “The soldiers in Wanlong Palace are all very good at drinking. For them, I’m afraid they can only scratch the itch...”

charlie smiled lightly, and said, “Everyone has to return to the United States later. It’s not suitable for drinking too much. The celebration wine is just a formality. After everyone goes back, you can drink as much as you like!”

Abbas nodded and smiled, “Okay, Mr. Wade.”

charlie said indifferently: “It’s done, you go to work first, and find me in ten minutes.”

Abbas bowed his hands and said respectfully, “This subordinate retire!”

After Abbas left, charlie opened two three-kilogram bottles of Maotai, and then took out four medicinal pills from his pocket.

The four medicinal herbs were two Huichun Dan and two Peiyuan Dan.

Huichun Dan and Peiyuan Dan are both medicinal pills that are rich in spiritual energy.

Especially Peiyuan Pill, the abundance of spiritual energy is far from comparable to Rejuvenation Pill.

After all, there are more than 100 thousand dragon hall soldiers, if only a few rejuvenation pills are used, the spiritual energy in it will be equally distributed to everyone, and the effect will not be too strong.

For warriors, the most direct way to improve their strength is to help them open up more meridians, and make every one of their meridians open more thoroughly.

Therefore, charlie specially took out two Peiyuan Dan, intending to use the powerful spiritual energy in Peiyuan Dan to help these Wanlong Hall soldiers improve their cultivation.

The spiritual energy of Peiyuan Pill is far stronger than that of Huichun Pill, and it is enough to ensure that the more than 100 Wanlong Hall soldiers can benefit a lot from it.

At that time, as long as each person drinks a small cup, it will be enough to raise the strength of most of the Wanlong Palace officers and soldiers by one level.

Afterwards, charlie put a Huichun Dan and a Peiyuan Dan into each bottle of Moutai.

These two kinds of medicinal pills with pure medicinal power have almost no impurities, so they melted immediately after entering the Nine Middle School, and they were dispersed extremely evenly.

Then charlie neatly placed more than 100 glasses on the table, and then began to pour medicinal wine mixed with medicinal herbs into these glasses.