

A Man Like None Other

Novel

Chapter 2376

Chapter 2376

After a while, David's body began to glow faintly, and a powerful and terrifying aura emanated from David's body!

David's eyes opened slowly. At this moment, David's eyes were deeper, giving people a feeling of incomprehensibility!

"Mr. Chen, have you made a breakthrough?"

Feeling the change of David's aura, Liu Xing and Liu Rui were very happy!

David got up slowly, then nodded.

Feeling the changes in his body, David finally had a gleam of joy on his face. He didn't expect the power of this streak to be so powerful!

He only produced two Dao pattern powers, and he actually raised his realm directly to the sixth-rank Martial God, that is, the realm of the sixth-rank distraction realm!

If the power of dao pattern is cultivated to nine paths, wouldn't his realm be against the sky?

Now in the entire secret realm, there are undead everywhere, and these undead are the resources for David to cultivate the power of Dao pattern.

“Liu Xing, how long have I been practicing?”

David asked Liu Xing.

“Mr. Chen, you have been cultivating for a day and a night. Leng Wudao led people here just now. If Mr. Qu hadn’t appeared suddenly, I’m afraid we would have all been killed by now.”

Liu Xing said.

“Old Qu?” David was taken aback for a moment, and then he found Qu Yunchang not far away, with a pale face and closed eyes!

“What’s going on?” David knew Qu Yunchang’s strength, Leng Wudao and the others were no match at all, but Qu Yunchang in front of him obviously suffered serious internal injuries!

“Mr. Chen, it’s like this...”

Liu Rui told the scene where Qu Yunchang forcibly stimulated his inner strength to create a transformation environment.

If it wasn’t for the performance of the Transformation Realm, Leng Wudao and the others wouldn’t have been scared away at all!

As soon as David heard it, he immediately understood, so he stepped forward and placed a hand on Qu Yunchang’s shoulder lightly, a burst of spiritual power instantly penetrated into Qu Yunchang’s body, and gave Qu Yunchang a check! Qu Yunchang also opened his eyes at this time, and found that

David was awake, so he hurriedly got up and said, “Dian...Mr. Chen, are you awake?”

“

Chang doesn't have to scare away Leng Wudao and others like this, he can definitely fight for it!

But at that time, he was cultivating and was in an unconscious state. Qu Yunchang wanted to fight and protect himself, so he obviously couldn't do what he wanted, so he took the risk and forcibly created a transformation scene!

“Mr. Chen, for you, it doesn't matter if I lose my life.”

Qu Yunchang said with a faint smile.

“Your internal organs have been seriously injured, don't stimulate your inner strength for the time being, there are a lot of herbs here, I will pick some herbs, and refine a few pills for you to help you recover as soon as possible!”

David said Qu Yunchang said.

“Thank you, Mr. Chen...” Qu Yunchang nodded gratefully!

“Mr. Chen, Mr. Qu, let's get out of here quickly, maybe that Leng Wudao reacts and will come back soon.”

Liu Xing urged David and Qu Yunchang at this time!

David nodded and left quickly!

At this time, Leng Wudao and the others had already run for more than a hundred miles, and the scene just now scared them all out of their wits!

On a hillside, everyone stopped to rest out of breath, everyone looked at each other in blank dismay, and no one spoke!

After all, when they escaped just now, all their relatives did not recognize each other, and no one cared about anyone else, so there was no cooperation!

In the face of life and death, people are selfish, so no one said anything!

In the end, Leng Wudao came slowly. Leng Wudao was covered in cold sweat, and his pants were soaked. Just now he was scared to pee!

Everyone looked at Leng Wudao's embarrassment, and no one made fun of him. After all, it's not shameful to be scared to pee by a master of transformation!

Chapter 2377

"Brother Leng, are you okay?"

Tong Haiyang stepped forward at this time and asked Leng Wudao with concern.

But when he ran away just now, Tong Haiyang didn't even look at Leng Wudao.

"It's okay!" Leng Wudao shook his head, his face full of frustration!

Now that David is protected by a master of transformation, if he wants to kill David for revenge, the chance is impossible!

"Since you're fine, let's change your clothes..."

Tong Haiyang pointed at Leng Wudao's pants!

Leng Wudao looked down, only to realize that he had urinated, just now he was scared to urinate, he didn't even know it!

Embarrassed and cold, he hurriedly found a place and changed his clothes!

"Damn it, what the hell, that old monster turned out to be a master of transformation, and even protected that David like this, who the hell is that David?"

Leng Wudao cursed angrily!

"I'm also wondering, when will there be a master of transformation?"

"But that old monster is killing people like hemp. It's really strange that he just let us go and didn't attack us."

Tong Haiyang was also a little puzzled . Said.

"Do you think that old monster is bluffing? Just now he waved his hand casually, and our group was wiped out, but he didn't do anything."

Bao Yukun stepped forward and said.

"It's very likely to be a bluff, but I know that even the eighth-rank Martial Emperor, if he forcibly mobilizes his energy, he can still create the image of a strong man in the transformation realm, but it's just an appearance and doesn't have offensive power..."

At this time, Yao Qing also walked over!

Leng Wudao and Tong Haiyang glanced at Yao Qing coldly, neither of them spoke, but Bao Yukun said, "Yao Qing, you still have the face to say that you were the fastest runner just now, and you were as scared as a rabbit!"

"Aren't you the same? Don't talk about me. I think that old monster has definitely not reached the state of transformation. It's just to scare us."

Yao Qing said.

At this moment, everyone was silent. After a while, Tong Haiyang said, "Yao Qing should be right. I also feel very strange. That old monster is just bluffing to scare us away."

"Damn it, let's go back now ." , if they ran away long ago, they must have scared us, if I meet him again, I will never let him go."

Leng Wudao said, and he was about to take people back!

"If it's really a bluff, then the old monster's internal organs should have been injured by now, so we don't need to be afraid at all."

Bao Yukun said!

Soon, everyone turned back, but they found that David was no longer there!

"Damn, I'm really scared, I will never spare them, chase after me..."

Leng Wudao led people to chase David and the others!

And after David and the others picked the herbs, they went to join Yue Buqun!

Everyone found a relatively hidden place, David refined some elixirs, and then distributed them to Qu Yunchang, Yue Buqun and others, so that they can recover faster!

Shen Suanzi dispatched disciples of the Divination Gang to set up warnings around them, as long as Leng Wudao and others chased here, they would be able to find out as quickly as possible!

David often goes out to hunt that undead by himself to improve his Dao pattern power!

In this way, while avoiding the pursuit of Leng Wudao and others, David hunted the undead to increase the power of Dao pattern. In the blink of an eye, a few days passed!

At the same time, in the dark abyss, the cold mist was constantly surging, and undead were still crawling out of the abyss!

Under the destroyed altar in the valley of the abyss, screams and howls echoed continuously. This is the place where the evil spirit is the strongest, and it is also the place where the undead continue to emerge.

It's like connecting to hell, the undead in hell crawl here through this passage!

But in the deepest place, where the undead kept pouring out, there was a figure sitting quietly inside!

Chapter 2378

Those undead all crawled around this figure, as if they were terrified!

This figure exudes black light, and its whole body is as black as ink, as if wearing a black armor!

And in his body, a vortex began to spin, and all the evil spirits around him were sucked into his body!

Suddenly, the figure opened his eyes, which were full of cold light.

The undead passing by him seemed to have sensed something, and all of them stopped their movements and knelt down!

Looking at the kneeling undead, the figure stood up slowly, with long black hair fluttering in the wind!

"This abyss of hell is really a good place. It's a pity, it's a pity that I was recruited back so early." The

figure slowly raised his head, revealing a delicate face!

If David saw it, he would definitely be surprised, because this was Ning Zhi who had been fighting with him for a long time, but suddenly disappeared!

Ning Zhi was sent to the abyss of hell to practice by Da Neng, but now he is going to be summoned back, because of the recovery of spiritual energy, Ning Zhi is also an indispensable part of it!

Ning Zhi felt the surging Yin Qi in his body, his eyes were full of excitement!

Ning Zhi clenched his fists tightly, and raging breaths shot out into the sky!

"David, I don't know if you miss me. If I meet you again, I will let you taste the taste of hell..."

"At that time, the whole secular world will respect me. I am a demon cultivator. ", I am a flame demon body, a born devil..."

"Hahaha, hahaha..."

Ning Zhi laughed arrogantly, his voice echoing in the valley!

And at his feet, a large number of undead knelt down, trembling...

Ning Zhi slowly raised his right hand, and the evil spirit around him was shaken, and then swarmed towards Ning Zhi, the originally dark abyss, At this moment, it started to become brighter!

All those evil spirits were sucked into Ning Zhi's palm, forming a huge black vortex!

Ning Zhi glanced at the kneeling undead with a smile on his face, "Goodbye, my people, you are free, go and kill everything you see..."

After Ning Zhi finished speaking, he slowly walked towards the black The whirlpool walked, and soon the figure disappeared in the whirlpool!

After Ning Zhi disappeared, those undead swarmed out of the abyss!

But at this time in the secret territory, Leng Wudao and others did not find David, but they were often harassed by undead, and it was miserable!

"It's so fu**ing strange, why do these undead feel like they can't be killed, there are more and more?"

Leng Wudao cursed!

I haven't seen David's shadow in the past few days, but I have encountered several groups of undead. Although these undead are not very powerful, they can kill them together!

But this kind of endless fighting has already made them very tired, and the disciples of every sect are injured!

The most important thing is that killing these undead will not benefit them at all!

If it is a monster, you can still get a beast pill if you kill it!

But these undead are like flies, very annoying, but killing these undead is useless except for wasting energy in vain!

"It seems that although this secret realm has a lot of resources, there are so many undead, so it's not suitable to stay for a long time..."

Tong Haiyang said after beheading an undead with one palm!

If they set up camp here in the future, wouldn't they be annoyed to death by this inexhaustible undead?

"We have been harassed by the undead. I believe that David is not much better. Maybe they have been killed by the undead long ago..."

Bao Yukun said optimistically.

But they didn't know at all that David was eager to meet the undead all day long, and the undead around them had been killed long ago.

David has to travel hundreds of miles every day to find the undead. For David, these undead are the best resource!