

Merchant 1451

Chapter 1451: The Elemental Paper is Comparable to a Sacred Source Lifeform

With its evolution from Bronze to Diamond, Dance of Paper, and Paper Crane's Promise's abilities had not changed by much, but their functions had changed significantly.

Previously, Dance of Paper's teleportation effect could be used every five seconds and had a range of three kilometers. But now, it could be used every three seconds and had a range of 20 kilometers.

Dance of Paper was an ability that would allow Wen Yu to flee and change her position.

Now that Dance of Paper would enable her to move 600 kilometers instead of 360 kilometers every minute, the speed had almost doubled.

This speed would make it easier for Wen Yu to escape from danger.

If she was faced with some powerful enemies who used elemental attacks, three kilometers was too short of a range to leave its range of attacks. However, 20 kilometers was more than enough to dodge the damage.

Besides escaping from danger, Wen Yu would be able to travel 14,400 kilometers in an hour. This was almost as quick as an avian-type Myth Breed fey.

The Elemental Paper's Dance of Paper was the epitome of how a change in quantity could lead to a change in quality.

Paper Crane's Promise could rely on Dance of Paper's abilities.

Lin Yuan felt that Paper Crane's Promise was similar to the Messenger Pigeon's function.

Paper Crane's Promise was better for guarding secrets, but it flew too slowly.

Paper Crane's Promise could fly at ten times the speed of Dance of Paper.

At Bronze grade, Dance of Paper could travel 860 kilometers per hour. This meant that Paper Crane's Promise could fly 8,640 kilometers per hour.

This was very fast. But when it came to delivering information, it would be difficult to ensure that the information was up to date. It was still less effective than a phone call.

But now, Paper Crane's Promise would be able to fly 450,000 kilometers per hour.

With this speed, Wen Yu could send information to even the most remote cities in the Radiance Federation within three hours.

This would enable Wen Yu to deliver information as quickly as Ostrich Logistics.

Paper Crane's Promise would enable any information that Sky City sent out to be kept perfectly secret.

Wen Yu could issue orders to the white-clothed followers from wherever she was in the Radiance Federation.

As for Thoughts Letter Paper, Lin Yuan felt that it was an ability with exceptional strategic significance.

After Lin Yuan left for the Divine Wood Federation, he would be unable to communicate with the Radiance Federation because phone connections could not cross the expansive ocean.

But with Thoughts Letter Paper, Lin Yuan would be able to communicate with the Radiance Federation.

Lin Yuan planned on asking Wen Yu if it was difficult to create Thoughts Letter Paper.

If it was easy, she could create more and give one to every main member of Sky City. This would make it easier for them to communicate with each other in the future.

Thoughts Letter Paper was not only useful for a faction. In special circumstances, Thoughts Letter Paper would also be very useful.

The Moon Empress had once told Lin Yuan about the fight between the various envoys from the federations during the Major Federation Meeting.

During the fight, they would consider the envoy team as a whole instead of just their combat ability.

One of the events would definitely be survival in the wild.

The event allowed every envoy to bring two knights from his federation along with him.

The five envoys from every faction would split up in the wild.

A battle between the elites would soon break out.

In order to prevent oneself from being surrounded and taken out, the best method was to meet up with one's teammates as soon as possible.

Wen Yu's Thoughts Letter Paper would be the perfect bridge for the group.

It could be said that Thoughts Letter Paper guaranteed a spot for Wen Yu amongst the Radiance Knights.

Faceless Paper was a shapeshifting-type ability.

Even if the people that Faceless Paper was protecting ended up being killed, Faceless Paper would not be removed as long as the Elemental Paper was unaffected.

This ability could allow every person to become one person or vice versa.

If Faceless Paper was attached to the faces of every white-clothed follower, they would each gain a thousand faces.

Even the white-clothed followers did not know who each other was.

Many of them had families.

When the white-clothed followers were out on missions, their faces could be noted down by Sky City's enemies and face revenge from these enemies in the future.

With Faceless Paper, the white-clothed followers would not have to worry about their families suffering the consequences of their missions.

Additionally, Faceless Paper would also be useful when protecting important people in extreme situations.

Regular shapeshifting-type feys like the Fantasy Face Worm would automatically remove the shapeshifting state when it was being attacked.

However, this would not be a problem for Faceless Paper.

Paper Flower Funeral was an investigative ability.

Whether the target was hidden, cloned, or affected by elemental factors, Wen Yu could sense the target's location.

If Wen Yu used Paper Flower Funeral on a large scale, she would be able to detect any enemies hiding in the shadows.

This would allow Wen Yu, who was a governance-type spirit qi professional, to become both an investigative- and governance-type spirit qi professional.

Many investigative-type feys were unable to detect targets who were hidden, cloned, or affected by elemental factors.

Paper of Ten Thousand Forms impressed Lin Yuan even more as it provided the Elemental Paper with both protection and camouflage.

While the Floating Island Whale was flying in the sky, Wen Yu could use Paper of Ten Thousand Forms to transform the paper into the sky to separate the Floating Island Whale from the world as well as protect it.

However, the Elemental Paper's defensive abilities could not compete with that of the Floating Island Whale.

This would make Paper Crane's Promise harder to detect and offer it better protection. This would prevent Paper Crane's Promise from being blocked so the information it contained would not be leaked.

Paper of Ten Thousand Forms was not considered to be strong defensively because the Elemental Paper's grade was not high.

If Wen Yu's Elemental Paper reached Immortal, she could use Paper of Ten Thousand Forms to protect an entire city in the Radiance Federation.

If the Elemental Paper was lucky enough to reach Eternal, Paper of Ten Thousand Forms might even be able to protect the entire Radiance Federation.

Chapter 1452: New Movement

As for Truth Form Paper, Wen Yu could use her soul power to produce paper that could determine if the target was telling the truth.

A person's heart was extremely complex.

Although Truth Form Paper could not read a person's heart, it could tell if the person was lying or telling the truth.

The Elemental Paper had the strongest abilities out of all the source-type items that Lin Yuan had ever come across.

The giant tome closed when Lin Yuan entered.

As the rain of paper continued to dance in the air, the large tome turned into a young girl wearing a light yellow dress.

Wen Yu smiled delightedly when she saw that Lin Yuan was back from the Divine Wood Federation.

She walked up to Lin Yuan and said, "Young Master, you're back!"

Previously, Wen Yu had not missed Lin Yuan so much when he went to the Divine Wood Federation. After all, his trips only lasted around four or five days.

Although he was also only gone for four or five days this time, she had gone to the Radiant Moon Palace to train under Mystic Moon.

As such, Wen Yu had not seen Lin Yuan for two weeks.

Ever since Wen Yu became Lin Yuan's assistant, she had not been separated from him for so long.

No one knew the results of her training better than Wen Yu herself.

Wen Yu still remembered the excited expression on Mystic Moon's face when the Elemental Paper evolved to Silver and gained Thoughts Letter Paper.

Mystic Moon had told her that she could use Thoughts Letter Paper as a shortcut to directly become a member of the Radiance Knights.

There were only five Radiance Envoys chosen for every batch.

The Major Federation Meeting took place once every decade, and the Radiance Envoys were chosen once every decade as well.

The Radiance Knights were the Radiance Envoys' helpers. Every Radiance Envoy had two Radiance Knights assigned to them.

The Radiance Knights were the most outstanding members of the younger generation after the Radiance Envoys.

Every Radiance Knight had what it took to fight to become a Radiance Envoy, and their status was even higher than that of the Radiance Hundred Sequence.

When Wen Yu found out that she could become a Radiance Knight, she was not elated by her bright future.

What made her happy was that she had another way to stay by Lin Yuan's side.

She could even fight side by side with Lin Yuan at the Major Federation Meeting, where all the federations from the main world would be in attendance instead of being a mere housekeeper who only took care of behind-the-scenes affairs.

Wen Yu used to be a spirit attendant at the Radiant Moon Palace. She was almost removed from her position when she saved her friend.

She had questioned countless times if she had done the right thing by saving her friend. Wen Yu had decided to push down her kindness into the abyss, and her personality changed.

But eventually, Lin Yuan showed her the answer.

When she first joined Lin Yuan, she had very low self-esteem, albeit she did not show it.

Lin Yuan had chosen her to join him so she could assist him as a Creation Master.

Yet, her Creation Master power remained at pinnacle Class 2.

Mystic Moon had evolved the Earth Rush Golden Lotus to Diamond X/Legend.

Wen Yu could use the Earth Rush Golden Lotus to concoct Grade 3 spirit fluids using pinnacle Class 2 Creation Master abilities.

Although such Creation Master abilities at Wen Yu's age would make her a genius and entitle her to build a small city in the Divine Wood Federation, such abilities were not enough to be around someone like Lin Yuan.

But after her transformation of power, Wen Yu could finally kick her past low self-esteem to the curb. Now, she could hold her head up high as she supported Lin Yuan.

When Liu Jie and Lin Yuan saw Wen Yu's smile, they knew her well enough to know that this was a different smile from her usual one.

In the past, her smile had been subdued, and it lacked the genuine joy she was displaying now.

It could not be denied that this Wen Yu was just as beautiful as Su Yiren.

"Wen Yu, has everything been well in the mansion?"

"Young Master, everything has been normal in the mansion. Nothing special happened. However, there have been many posts online discussing your two identities. Tian Ningning has been asking me if these discussions should be managed. Additionally, I met her assistant Su Man. She is very strong at what she does. The only flaw she has is that she is too blunt. She isn't eloquent enough. However, I'm sure you will like this personality of hers," replied Wen Yu.

Lin Yuan nodded.

He was well aware of how intense the discussions were online because the faith power in the shrine in his soul had been skyrocketing.

The biggest beneficiary of this was Dark Blue.

At first, Lin Yuan felt that Dark Blue was the fey that drained the most out of him.

Dark Blue needed every one of the 12 balls of water to comprehend a Willpower Rune in order to evolve to Fantasy Breed.

Lin Yuan did not need to provide the Willpower Runes. Instead, they could absorb the characteristics of strange water. The strength of the faith water within Dark Blue decided the quality of strange water that was needed for the balls of water.

Lin Yuan injected the faith power from the shrine into Dark Blue.

Six out of 12 of the balls of water could absorb strange water and gain Willpower Runes from them.

Lin Yuan was in no rush for Dark Blue to absorb the strange water because he did not have any top-grade strange water.

Once Yin Lin arrived at the Royal Capital a month later, Lin Yuan would be able to use heavenly-maiden-grade elemental pearls to trade for a large amount of strange water.

It would not be too late to evolve Dark Blue then.

Given the rate of increase of the faith power in the shrine, Dark Blue might even be able to evolve into a Fantasy Breed fey quicker than the Remembrance Soul Whale.

Lin Yuan had not tried to understand Su Man. He had only heard from Tian Ningning how capable Su Man was.

Now that Wen Yu had also given Su Man her stamp of approval, it meant that Su Man was indeed capable.

Wen Yu had high standards and very rarely gave out her stamp of approval.

“Young Master, Connected Beast Park hasn’t been idle either. Although they did not publicly reveal their connection to you, they have started targeting a few veteran factions. They want to devour these veteran factions to boost their resources and return Connected Beast Park to its former strength,” said Wen Yu.

Lin Yuan’s eyebrow twitched.

Chapter 1453: The Sorrowful Mother of Bloodbath

During his previous call with Miao Zhenshan, he said that he would nurture more thearch-class experts for the Miao family.

It was natural that the Miao family would be unwilling to continue being the mockery of all the other factions if they managed to gain more thearch-class experts.

Connected Beast Park was desperate to display its might and regain its footing.

As such, the best target would be the veteran factions with no thearch-class experts.

Nonetheless, it would be impossible for them to thrive again.

Veteran thearch-class experts were in a different league from regular thearch-class experts.

The Miao family's seven new thearch-class experts would not be able to defeat Han Tianhe and Liu Yanshan, who had the Sovereign V/Creation IV Earth Core Dragon Snail and the Sovereign VI/Creation V Ghost Arched Demon Beast, respectively.

Liu Yanshan and Han Tianhe could be ambushed by 10 new thearch-class experts and kill all of them while sustaining minimal damage.

Moreover, the Miao family's new thearch-class experts' Creation Breed feys could not function as per expectations given that Lin Yuan had taken their Creation World Ley Lines.

However, this was also a good thing as the veteran factions being targeted by Connected Beast Park could have a chance to survive. They could do their best to come up with a way to save themselves.

The Miao family was not stupid. There was no way they would lay a hand on the veteran factions that had top factions supporting them.

As for the veteran factions that did not have top factions supporting them, they would definitely do what the Sea Bliss Clan had done and seek help from Sky City in order to survive.

This would bring two benefits to Sky City.

Firstly, Sky City would have a legitimate reason to wipe out Connected Beast Park's thearch-class experts and gain their World Crystals.

Secondly, after Sky City saved the veteran factions, the veteran factions would feel indebted to Sky City, and Sky City would be able to gain benefits from these veteran factions in the future.

The trending topics on Star Web had short lifespans. Whenever something new occurred, the old events would be forgotten,

If Connected Beast Park and Sky City faced off again on the dueling ground, the discussions surrounding them would definitely regain some of the popularity it had lost, and the spotlight would once again be pointed on the three-way dispute between the Miao family, Sky City, and the Moon Empress' disciple.

This would enable Lin Yuan to collect large amounts of faith power again.

In his eyes, faith power was the most powerful weapon he possessed that could boost his power. It was very important to him.

Faith power was a necessity for Lin Yuan's future development in the marsh world and the other dimensional worlds. Without faith power, the facade he was putting up as a Dictator would fall through.

“Wen Yu, keep a close eye on the Miao family. If any veteran family member comes to Sky City for help because they’re being targeted by Connected Beast Park, take them in. However, they are not allowed to leak the news of us helping them.”

Wen Yu replied with a smile, “One veteran faction has already approached Sky City. They visited our Star Web territory numerous times yesterday. I didn’t respond to them because I haven’t had the chance to talk to you about it. They are called Weaving Little Lute, and their main role is nurturing rare weaving-type spiritual ingredients. They have received rather good reviews. If we save them, they will be a good supplier for the fashion brand that Lu Pinru and I are setting up.”

“Wen Yu, I’ll leave the matter of the veteran factions to you. By the way, is there any new activity with Whale Ocean Commerce?” asked Lin Yuan.

In order to ready himself for the Radiance Hundred Sequence selection that would be taking place one month later, Lin Yuan needed to do everything he could to increase his power.

He intended on being a backseat driver when it came to this matter regarding the factions.

Lin Yuan was more concerned about Whale Ocean Commerce than Connected Beast Park.

Ji Feng fixed his eyes on Wen Yu, and it was clear that he badly wanted to know what Whale Ocean Commerce had been up to of late.

Wen Yu frowned and paused for a moment before she said, “Young Master, I have looked into Whale Ocean Commerce in detail and organized all the information on them that’s available in Hidden Moon Palace.

“Although there hasn’t been any obvious activity in the last few years, they have been offering very attractive wages to recruit Creation Masters. The recruited Creation Masters all start out by attending some events, and it’s clear that they were treated extremely well.

“But slowly, they fall off the radar. The only people from Whale Ocean Commerce who show their faces are the newly recruited Creation Masters. But as I collected information, I could not stop feeling suspicious over what eventually happens to the recruited Creation Masters.”

Lin Yuan glanced at Ji Feng and saw that sadness and grief were written all over his face.

Lin Yuan remembered that when Ji Feng told him about what had happened to Sea Sky Nurture, Ji Feng had mentioned that Sea Sky Nurture’s Creation Masters had been the first to be captured and killed by Ten Thousand Flags Trading.

A large reason Ji Feng had been able to escape death was that he was not a Creation Master.

From the way that Whale Ocean Commerce dealt with Sea Sky Nurture’s Creation Master, it meant that they were in no need of Creation Master resources.

But if this was the case, why were they recruiting Creation Masters now?

After mulling for some time, all the hair on Lin Yuan’s body suddenly stood up.

Could Whale Ocean Commerce be using the lives of Creation Masters to achieve some type of goal?

Lin Yuan felt that he needed to take White Speak to Whale Ocean Commerce's residence to investigate them before the Radiance Hundred Sequence selection began.

With the aid of faith power, White Speak had attained Eternal power.

Lin Yuan did not believe that Whale Ocean Commerce possessed Eternal combat power. If they did, it would be a huge problem for the Radiance Federation's royalty.

Previously, Lin Yuan wanted to use Connected Beast Park to get to the bottom of Whale Ocean Commerce's operation.

But now, he no longer wanted to wait.

Every single Creation Master in the Radiance Federation, regardless of their class, represented a mountain of wealth.

By taking the lives of Creation Masters to fulfill their personal motive, Whale Ocean Commerce was draining the Radiance Federation's power.

Nonetheless, this was still a guess that Lin Yuan made based on what Wen Yu had dug up. He still needed to visit Whale Ocean Commerce's residence to find out the concrete truth.

At this moment, a thought seemed to strike Wen Yu, and she said, "Young Master, the biggest problem in the mansion now is the Mother of Bloodbath. It has been very downtrodden these few days because of the sacred source lifeform it formed a marrow contract with."

Chapter 1454: The Mother of Bloodbath's Sacred Source Lifeform

Lin Yuan frowned when he heard what Wen Yu said.

Was the sacred source lifeform unsuitable for the Mother of Bloodbath? If so, I can only let out a sigh of pity for its bad luck.

The sacred source lifeform that Lin Yuan gave the Mother of Bloodbath was the prize he won during the Guard Ye Banquet. He had no idea which dimensional world the sacred source lifeform came from.

However, every sacred source lifeform had various abilities, and none of them were weak.

At this moment, a clear ringing noise could be heard from the stairs, indicating that someone was walking down the stairs.

Lin Yuan looked up and saw that it was the Mother of Bloodbath who was descending the stairs.

As a Myth Breed fey, the Mother of Bloodbath easily sensed that Lin Yuan had returned to the mansion. But in spite of the joy it felt at seeing Lin Yuan, it still looked dispirited.

Lin Yuan waved at the Mother of Bloodbath before patting Little Flower and Little Grass' shoulders and saying to Wen Yu, "Wen Yu, Little Flower and Little Grass are the new members of the mansion. Take

them to choose their own rooms to turn into their bedrooms. These two have been living together for the entirety of their lives. When choosing their rooms, make sure they aren't too far apart."

Lin Yuan did not tell Wen Yu about Little Flower and Little Grass' circumstances in the presence of the two children. This was out of consideration of their feelings and not to pour salt on their wounds.

He would tell Wen Yu about the two children and the Dark Sun Send Mess Butterflies later in private.

Little Flower and Little Grass could not go to school like Qin Yu. However, they were also of age to receive an education.

Lin Yuan would be placing Master Hong Shen in the Prosperous Chamber of Commerce in Oak City.

A few days later, Endless Summer would also return from Indigo Azure City.

With Endless Summer around, Ji Feng would not have to continue guarding the Listening Heron Chamber of Commerce. There would be no one better than Ji Feng to teach these two children.

The two children met Ji Feng at the same time that they met Lin Yuan and Liu Jie. As such, they would not have to be afraid of being around a stranger.

Presently, Qin Yu went to school every day and returned to the Return from Faraway Mansion at night.

Meanwhile, Qin Lun trained by Listen's side.

Qin Yu and Little Flower were about the same age. They were both around five or six years older than Little Grass.

Qin Yu, Little Flower, and Little Grass could become each others' playmates.

Lin Yuan had been afraid that Qin Yu would lose his childlike playfulness if he did not have any friends.

Wen Yu walked up to Little Flower and Little Grass and gently patted the soft hair on their heads.

Lin Yuan had mentioned Wen Yu to them before and told them that she would be making nice new clothes for them. They had both noted down her name.

Thus, when Lin Yuan mentioned her again, they were immediately friendly toward her.

Wen Yu did not know why Lin Yuan had brought two children back with him from the Divine Wood Federation.

But since he said that they were members of the Return from Faraway Mansion, Wen Yu decided to see them as her younger siblings.

Previously, whenever Lin Yuan brought someone back and asked Wen Yu to assign a room for them, she would do so without delay.

But it was obvious that the two children were timid around strangers.

Wen Yu decided to soothe the two children before taking them to pick out their rooms.

She took out two sweets made from the Cinnabar Sweet Osmanthus' nectar and handed them to Little Flower and Little Grass.

After entrusting Little Flower and Little Grass to Wen Yu, Lin Yuan said to Ji Feng, "Ji Feng, if you're going to form a marrow contract with the sacred source lifeform, you'll have to clear your soul of impurities first. Otherwise, the contraction process might take an unexpected turn. Once we're done with lunch, I'll help you form a marrow contract with the sacred source lifeform."

Ji Feng nodded at Lin Yuan in gratitude.

Wen Yu led Little Flower and Little Grass to the water rhinoceros leather sofa and chatted with them while they ate sweets. It did not take long for her to form a connection with them.

Liu Jie went to the kitchen to prepare lunch. This would serve as a welcome meal for Little Flower and Little Grass. Additionally, Liu Jie had noticed that Lin Yuan's face had slimmed down after their recent exercise away from home. This made Liu Jie feel as though he was failing in his duty as Lin Yuan's retainer. Hence, Liu Jie was determined to fatten Lin Yuan back up.

Lin Yuan walked up the stairs until he reached the Mother of Bloodbath.

When he saw the Mother of Bloodbath's part-happy and part-dejected expression, he said, "Let's go. We can talk about your sacred source lifeform in the training room."

The happiness faded from the Mother of Bloodbath's face and was replaced with guilt.

It clearly remembered that the sacred source lifeform that Lin Yuan had given it was his prize from the Guard Ye Banquet.

Lin Yuan had given it the sacred source lifeform right after it evolved to Myth II.

Although the Mother of Bloodbath had not evolved to Creation Breed, it had awakened its Sky Sundial Jade Spider bloodline and was able to form a marrow contract with a sacred source lifeform like any other Myth III fey.

The Mother of Bloodbath had been full of hope for the sacred source lifeform. Yet, it turned out to be such a strange thing.

The Mother of Bloodbath felt that its abilities could not even compare to that of Lin Yuan's Jasmine Lily.

As such, the Mother of Bloodbath felt that it had disappointed Lin Yuan.

When he saw the Mother of Bloodbath's expression become increasingly sorrowful, he could only try to comfort it by saying, "Mother of Bloodbath, every sacred source lifeform has unique abilities. There isn't any weak sacred source lifeform. Maybe you can find another way to use your sacred source lifeform during combat and create a new system of fighting."

The Mother of Bloodbath could not help but say, "Lin Yuan, my sacred source lifeform's abilities lay in healing. It doesn't gel with my combat style at all."

At this point, Lin Yuan and the Mother of Bloodbath had arrived at the entrance of the training room.

When they stepped in, Lin Yuan said, "Mother of Bloodbath, summon your sacred source lifeform."

Chapter 1455: 10,000 Medicine Hot Spring

“Healing-type sacred source lifeforms might not be able to increase your combat abilities, but it can be your secret weapon that enables you to save your teammates’ lives at crucial moments. It isn’t a bad choice.”

The Mother of Bloodbath hurriedly activated the sacred source lifeform in its soul.

At that moment, all the vitality around the Mother of Bloodbath started to thrash violently.

A stream of warm and refreshing water vapor appeared in front of the Mother of Bloodbath.

A pool around four square meters wide appeared in front of the Mother of Bloodbath. Heat flowed out of the pool.

The mist was so dense that Lin Yuan could not look into the pool.

The pool bubbled continuously and looked just like a hot spring.

The Mother of Bloodbath pointed at the hot spring and said to Lin Yuan, “My sacred source lifeform will only be able to heal someone if they are submerged in the pool. I won’t have any chance to use it during combat.”

While the Mother of Bloodbath was talking, Lin Yuan used True Data to check on the sacred source lifeform.

[Sacred Source Name]: 10,000 Medicine Hot Spring

[Sacred Source Species]: Source genus/Sacred Source species

[Sacred Source Star Grade]: 1 Star

[Sacred Source Type]: Life

Abilities:

[Life Bath]: By absorbing the medicinal properties of plant-type feys, the medicinal properties will be combined with the water. In order to absorb the medicinal properties, the plant-type feys have to be complete and full of vitality. The plant-type feys themselves will fuse with the 10,000 Medicine Hot Spring. When the plant-type feys fuse with the hot spring, all the medicinal properties will join together to heal the lifeforms bathing in the hot spring.

Lin Yuan could not help but inhale sharply as delight spread across his face.

The Mother of Bloodbath’s sacred source lifeform was called the 10,000 Medicine Hot Spring. It was life-type, just like the Grace Queen.

The Sacred Sword Wielding Queen was formed from the fusion of the two sacred source lifeforms, the Grace Queen and the Sword of Service.

The 10,000 Medicine Hot Spring was definitely not as useless as the Mother of Bloodbath made it out to be.

Lin Yuan felt that the 10,000 Medicine Hot Spring was the most powerful healing-type sacred source lifeform in the world.

The 10,000 Medicine Hot Spring's ability Life Bath could absorb the medicinal properties of any plant-type fey and combine it with the hot spring while the plant-type feys would end up fusing with the 10,000 Medicine Hot Spring.

This meant that the 10,000 Medicine Hot Spring could use Life Bath to combine all the plant-type feys in the world.

A Class 4 Creation Master could use tens of spiritual ingredients to concoct spirit fluid, while Class 5 Creation Masters could use hundreds or even thousands of spiritual ingredients.

However, humans were intrinsically limited; even Class 5 Creation Masters could not combine an endless number of plant-type feys.

Using the Jasmine Lily as an example, if the 10,000 Medicine Hot Spring absorbed the Jasmine Lily, the 10,000 Medicine Hot Spring would gain the ability Severed Limbs Growth.

Although Lin Yuan would not allow the 10,000 Medicine Hot Spring to absorb the Jasmine Lily, the 10,000 Medicine Hot Spring could absorb many plant-type feys similar to the Jasmine Lily's abilities and exclusive skills to strengthen the 10,000 Medicine Hot Spring.

If Life Bath could truly combine the medicinal properties of all the plant-type feys in the world, it could even return an almost-dead person to full health as long as the person's body was intact.

Not even the Jasmine Lily's Severed Limbs Growth could achieve this.

Even if the 10,000 Medicine Hot Spring did not absorb any plant-type feys with similar abilities to Severed Limbs Growth, the Jasmine Lily could still help the 10,000 Medicine Hot Spring achieve such a result.

It might not be useful to heal a dead person's body. Without a soul, a complete body was nothing more than a shell.

However, the Remembrance Soul Whale would be able to work perfectly with the 10,000 Medicine Hot Spring.

Although this was just Lin Yuan's hypothesis, it would be easy to test out once the 10,000 Medicine Hot Spring absorbed enough medicinal properties.

The Mother of Bloodbath was confused when it saw Lin Yuan's elation. However, it knew that Lin Yuan had his reason for making such an expression.

It also knew that Lin Yuan was not mocking it for contracting a useless sacred source lifeform.

Could the 10,000 Medicine Hot Spring have a secret that I haven't uncovered?

Lin Yuan did not summon the Remembrance Soul Whale.

As a fey from legend, the Mother of Bloodbath would not be able to see the Remembrance Soul Whale even if Lin Yuan summoned it.

But this did not stop Lin Yuan from telling Lin Yuan about the 10,000 Medicine Hot Spring and Remembrance Soul Whale.

All the sadness was wiped off the Mother of Bloodbath's face when it heard what Lin Yuan said.

Even though the Mother of Bloodbath was a combat-class sacred source lifeform that preferred an assassination style—so the most suitable sacred source lifeform for it would be one that could strengthen its offense—the Mother of Bloodbath would rather benefit everyone from the Return from Faraway Mansion than increase its own power.

The Mother of Bloodbath did not expect the sacred source lifeform it thought of as useless to be compatible with the Remembrance Soul Whale. It could even generate the ability to bring a person back to life.

The Mother of Bloodbath decided to enable the 10,000 Medicine Hot Spring to absorb as many medicinal properties as possible to increase its Stars and test Lin Yuan's hypothesis.

“Lin Yuan, the 10,000 Medicine Hot Spring has to absorb different kinds of plant-type feys' medicinal properties in order to increase its Stars. Hence, I need a large number of different plant-type feys.”

“This is easy. I just need to let Sun Ningxiang know. When it comes to plant-type feys, no faction in the Radiance Federation can compete with Condense Fairy Orchard. Ask Sun Ningxiang to send you every kind of fey produced in the Radiance Federation. As for the plant-type feys from the Divine Wood Federation, I have struck a deal with a chamber of commerce from the Great Lush Federation. I will ask this chamber of commerce to bring over all the plant-type feys they collect from the Startling Lines Continent. Mother of Bloodbath, your 10,000 Medicine Hot Spring will be able to increase its Stars quickly.” said Lin Yuan.

From the Creation Master knowledge gathered by Genius, Lin Yuan knew that any type of plant-type fey could be used as medicine. Even the common Usnea was an important supporting ingredient in Grade 3 spirit fluids.

If even such plant-type feys could be used as medicine, any plant-type fey would be able to be utilized by the 10,000 Medicine Hot Spring.

Given Lin Yuan's capabilities, the 10,000 Medicine Hot Spring might even be able to reach 10 Stars before Su Yiren's Absolute Love Poppy.

Chapter 1456: Secret of the Hot Spring

Lin Yuan took out a few Blood Spotted Peach Blossoms out of the amber-button-shaped Diamond fey storage box.

When the flowers were crushed and applied on a wound, they had a blood-clotting effect. If the fruits were crushed, they could cure infected open wounds. It was also effective on elemental damage.

Wen Yu had prepared the Blood Spotted Peach Blossoms for Lin Yuan before he went off to train. However, he also had the Jasmine Blossom, and the Blood Spotted Peach Blossoms were not useful to him, albeit they were considered treasures by adventurers.

The three Blood Spotted Peach Blossoms were one meter tall and had five petals. The large blood spots on the petals made the small pink petals appear even more beautiful.

Fruits were already beginning to grow below the petals. Once the bright flowers wilted, the fruits would grow in size.

Lin Yuan handed the three Blood Spotted Peach Blossoms to the Mother of Bloodbath and said, "Mother of Bloodbath, the 10,000 Medicine Hot Spring can absorb the medicinal properties of plant-type feys. Allow it to absorb the Blood Spotted Peach Blossoms first. This will test how much of one plant-type fey the 10,000 Medicine Hot Spring needs and how much time it needs to absorb one plant-type fey."

The Mother of Bloodbath hurriedly received the three Blood Spotted Peach Blossoms and tossed one of them into the mist, where the bubbling 10,000 Medicine Hot Spring was.

The mist slowly dissipated when the Blood Spotted Peach Blossom entered the 10,000 Medicine Hot Spring.

This allowed Lin Yuan to get a good look at the 10,000 Medicine Hot Spring.

Lin Yuan saw a jadeite wall surrounded the four-square-meter 10,000 Medicine Hot Spring. There were also various images of plants carved into the wall.

The bottom of the 10,000 Medicine Hot Spring could not be seen, but the bubbling water was as clear as could be.

The deeper the water went, the larger the volume of water there seemed to be.

From the 10,000 Medicine Hot Spring's shape, Lin Yuan felt that it was an endless well.

The Blood Spotted Peach Blossom that the Mother of Bloodbath tossed into the water was not boiled into muck by the water.

Instead, the Blood Spotted Peach Blossom seemed to be nourished by the water, and it started to glow faintly.

Soon, verdant green vitality rose around the Blood Spotted Peach Blossom.

A faint red beam of energy shot out from the Blood Spotted Peach Blossom's flower. This was likely the Blood Spotted Peach Blossom's medicinal properties.

After five or six minutes, the Blood Spotted Peach Blossom shrunk and slowly sunk into the hot spring until it suddenly stopped and took root in the jadeite wall.

The Mother of Bloodbath continuously communicated with the 10,000 Medicine Hot Spring while it was absorbing the Blood Spotted Peach Blossom's medicinal properties.

When it received its answer, it said, “Lin Yuan, as long as the plant-type fey’s grade isn’t higher than Silver, the 10,000 Medicine Hot Spring will be able to absorb it within six minutes completely. I estimate that it will be able to absorb at least 10 Blood Spotted Peach Blossoms.”

Lin Yuan said, “Mother of Bloodbath, continue allowing the 10,000 Medicine Hot Spring to absorb the Blood Spotted Peach Blossoms. See what happens to it once it absorbs 10 Blood Spotted Peach Blossoms.”

Lin Yuan took seven more Blood Spotted Peach Blossoms out of the Diamond fey storage box, and the Mother of Bloodbath tossed them all into the 10,000 Medicine Hot Spring to enable it to absorb the Blood Spotted Peach Blossom’s medicinal properties.

The small Blood Spotted Peach Blossom that had taken root in the wall of the pool slowly started to grow leaves.

Once the 10,000 Medicine Hot Spring absorbed the sixth Blood Spotted Peach Blossom, several small pink flowers also grew out of the small plant. These pink flowers had many small blood spots on them. It was clear that they came from the Blood Spotted Peach Blossom. The only difference was that the small plant was much smaller than the regular Blood Spotted Peach Blossom.

Although the flowers had sprouted, the Mother of Bloodbath continued to toss the Blood Spotted Peach Blossoms into the 10,000 Medicine Hot Spring.

Once the 10th Blood Spotted Peach Blossom entered the 10,000 Medicine Hot Spring and had its medicinal properties absorbed, the flowers on the small plant on the wall wilted, and blood-spotted fruits were produced.

The 10,000 Medicine Hot Spring’s water started out clear. But now, it was faintly red.

Lin Yuan reached into the water and swirled the water around. He found the water to be full of the same medicinal properties that the Blood Spotted Peach Blossom had.

The 10,000 Medicine Hot Spring took about 50 minutes to absorb 10 Bronze Blood Spotted Peach Blossoms.

According to this speed, it would be easy for the 10,000 Medicine Hot Spring to absorb 24 different types of plant-type feys daily as long as they were below Silver grade.

At that moment, it was as though a lightbulb sparked to life above Lin Yuan’s head.

The Golden Lotus Brocade Pearls could help spiritual ingredients release their medicinal properties and increase the homogeneity of spiritual ingredients.

Suppose the 10,000 Medicine Hot Spring absorbed the Golden Lotus Brocade Pearls’ medicinal properties. Would it be possible for the 10,000 Medicine Hot Spring to absorb the medicinal properties of other plant-type feys at a quicker rate?

Lin Yuan took out 10 Golden Lotus Brocade Pearls and gave them to the Mother of Bloodbath.

The Mother of Bloodbath knew about the Golden Lotus Brocade Pearl's abilities, and its eyes lit up when it saw the Golden Lotus Brocade Pearls. The Mother of Bloodbath immediately knew what Lin Yuan's intention was.

The Mother of Bloodbath then tossed the Golden Lotus Brocade Pearls into the 10,000 Medicine Hot Spring.

The light red water slowly took on a golden hue.

Once the small Golden Lotus Brocade Pearl took root in the wall of the pool, Lin Yuan took out 10 Flower Brocade Pearls.

Although the Golden Lotus Brocade Pearl was a mutation of the Flower Brocade Pearl, they were still different feys.

The Golden Lotus Brocade Pearl's effects were tens of times stronger than that of the Flower Brocade Pearl. But regardless, the Flower Brocade Pearl still had the effect of enabling spiritual ingredients to release their medicinal properties.

Lin Yuan took out the Flower Brocade Pearls so he could test his hypothesis and enable the 10,000 Medicine Hot Spring to absorb medicinal properties better.

Just as he expected, after the 10,000 Medicine Hot Spring absorbed the Golden Lotus Brocade Pearls, it took a shorter amount of time to absorb the Flower Brocade Pearls. It only took around four minutes instead of six minutes.

Although the increase in speed was not obvious when it was only absorbing one plant-type fey, it meant that the 10,000 Medicine Hot Spring could now absorb 36 instead of 24 plant-type feys in a day.

Chapter 1457: Ring Sleeve Scorpion Puppet

In a year, the 10,000 Medicine Hot Spring would be able to absorb over 4,000 plant-type feys. This was enough to shorten the time that the 10,000 Medicine Hot Spring needed to increase its Stars.

Two hours had passed since Lin Yuan and the Mother of Bloodbath had entered the training room.

At that moment, all of the disappointment had been wiped off the Mother of Bloodbath's face.

The Mother of Bloodbath was very excited as it sensed the 10,000 Medicine Hot Spring being strengthened.

With Shadow and White Speak around, the Mother of Bloodbath could not be of much help to Lin Yuan during combat even though it had transformed into a Heavenly Family Fey.

But now, the Mother of Bloodbath had found a way to contribute.

With the 10,000 Medicine Hot Spring around, the Mother of Bloodbath could act as a safety net for Lin Yuan.

Lin Yuan and the Mother of Bloodbath laid out the steps for the 10,000 Medicine Hot Spring's increasing of Stars.

The Mother of Bloodbath would give one type of plant-type fey to the 10,000 Medicine Hot Spring every 40 minutes so the 10,000 Medicine Hot Spring could increase its Stars at the most efficient rate.

By the time Lin Yuan and the Mother of Bloodbath left the training room, it was time for lunch.

While they were talking down the stairs, Lin Yuan heard a peal of laughter.

Little Flower and Little Grass had easily assimilated into the Return from Faraway Mansion. Their laughter reminded Lin Yuan of Chu Ci.

Ever since Chu Ci left to train with Cold Moon, she had not returned to the Royal Capital. Two months had already passed.

But in these two months, Lin Yuan and Chu Ci had kept in contact. Besides the time that he was in the Divine Wood Federation, Lin Yuan spoke to Chu Ci on the phone every other day.

Chu Ci would return to the Royal Capital when the Radiance Hundred Sequence selection began, and Lin Yuan would finally be able to see Chu Ci in real life.

Lin Yuan wondered how strong Chu Ci had become as a result of her training.

The Pink Piercing Crystal Oyster that Lin Yuan had prepared for Chu Ci had already reached Bronze X/Legend. All Chu Ci needed to do was form a contract with it.

Once Chu Ci contracted the Pink Piercing Crystal Oyster, his plan 4.0 to turn his sister into an iron bucket would be able to begin officially.

During lunch, everyone looked at the Mother of Bloodbath with curiosity.

They had no idea what happened between Lin Yuan and the Mother of Bloodbath in the training room. The Mother of Bloodbath had gone up with an expression of despondence but came down looking the complete opposite.

Little Flower and Little Grass had only tasted the meat that Liu Jie roasted. Now that they were getting a taste of his true culinary skills, they felt as though they were living in a warm playground.

Little Grass was still young and did not have many complex thoughts.

Little Flower kept her gaze locked on Lin Yuan, Liu Jie, Wen Yu, and the rest during lunch. She knew that these people were the reason she and her brother could live in such bliss.

Wen Yu continuously placed food on Little Flower and Little Grass' plates during the meal. Moreover, it had been long since she last had a meal cooked by Liu Jie. Thus, she ate more than usual.

Liu Jie was also taken aback by Wen Yu's appetite.

Liu Jie was full after about two bowls.

The Mother of Bloodbath was able to consume six bowls because it was a fey. If it wanted to, the Mother of Bloodbath could even devour all the food on the table.

However, Wen Yu could not weigh more than 50 kilograms. How could she eat more than the Mother of Bloodbath? She ate eight full bowls!

Isn't it said on Star Web that women have the appetite of birds? It looks like I'll have to make more food for the Return from Faraway Mansion's meals in the future.

After lunch, Lin Yuan called Ji Feng over and gave him a crystal bottle that contained drops of the Silver Stamen Gold Luster Cassia nectar.

Lin Yuan said, "Ji Feng, drink up the bottle's contents. Once you drink it, all the impurities in your soul will be cleansed. This will make it easier for you to form a marrow contract with the sacred source lifeform."

Ji Feng had drunk the Silver Stamen Gold Luster Cassia nectar Lin Yuan had given him before. He knew that the Silver Stamen Gold Luster Cassia nectar would lose its effects once a person drank a certain amount of it.

It was obvious that the crystal bottle contained Silver Stamen Gold Luster Cassia nectar.

Why was Lin Yuan asking him to drink more? It was common knowledge that Silver Stamen Gold Luster Cassia nectar could cleanse the impurities from a person's body. But Ji Feng had never heard of Silver Stamen Gold Luster Cassia nectar being able to cleanse impurities from a soul.

But Ji Feng was so loyal to Lin Yuan that he would even drink poison if Lin Yuan wanted him to do so.

Ji Feng immediately opened the glass bottle and downed the contents.

The strange seed had tortured Ji Feng's soul for a decade. As such, he had developed a strong resistance to pain.

While the Silver Stamen Gold Luster Cassia nectar was cleansing Ji Feng's soul, he gnashed his jaw and fought through the pain.

Once it was over, Ji Feng felt as though his brain was clearer than it had ever been, and reality had been sharpened.

Ji Feng was about to bow to Lin Yuan in thanks when Lin Yuan said to him in amusement, "I just saw the Mother of Bloodbath's sacred source lifeform. I wonder what kind of abilities your sacred source lifeform will have."

When Ji Feng saw how interested Lin Yuan was in his sacred source lifeform, he immediately took out the sacred source lifeform and summoned the Karma Sword Lily.

He instructed the Karma Sword Lily to cut his palm. The cut was so deep that Ji Feng's bone could be seen.

Ji Feng squeezed the ball of rainbow light and started to interact with the sacred source lifeform in his soul.

After some time, a hoarse cry sounded out from the space in front of Ji Feng.

The ball of rainbow light broke open, and a puppet with exceptionally long sleeves appeared in front of Lin Yuan.

The puppet had long hair and was no taller than an inch. It looked elf-like and resembled fairy source-type lifeforms.

However, this puppet did not have wings, and its purple armor had two images of scorpions engraved on it.

The opening of the sleeve glowed purplish-gray.

Lin Yuan immediately used Morbius to check on this puppet sacred source lifeform.

[Sacred Source Name]: Ring Sleeve Scorpion Puppet

[Sacred Source Species]: Source genus/Sacred Source species

[Sacred Source Star Grade]: 1 Star

[Sacred Source Type]: Dark

Abilities:

[Sleeve Bite/Sleeve Attachment]: When Sleeve Bite is used, two scorpion claws with disintegrating power will reach out of the sleeve. The disintegrating power can sever any link of energy. When Sleeve Attachment is used, the Ring Sleeve Scorpion Puppet will attach itself to the target and imbue the target's attacks with disintegrating power.

Lin Yuan frowned.

It was true that every sacred source lifeform was unique.

Although the Mother of Bloodbath's 10,000 Medicine Hot Spring was astonishing, Lin Yuan could not declare that it was stronger than the Ring Sleeve Scorpion Puppet.

This was because the Ring Sleeve Scorpion Puppet also had an exceedingly powerful ability.

Ji Feng's Ring Sleeve Scorpion Puppet was a very special support- and control-type sacred source lifeform that could perfectly defend against abilities that involved energy links.

Chapter 1458: Zong Ze's Call

Abilities that involved energy links had a wide variety of uses.

For example, Genius' Connected Tails and Wen Yu's Thoughts Letter Paper were both energy link abilities.

Connected Tails used spiritual energy, while Thoughts Letter Paper used mind energy.

When the Ring Sleeve Scorpion Puppet used Sleeve Bite, two scorpion claws with disintegrating power would be produced, and they could sever any energy link.

A link was also formed when Lin Yuan used Faith Application to fuse with Dark Blue to boost White Speak using faith power, and the Ring Sleeve Scorpion Puppet could cut this.

Luckily, Ji Feng was a friend. If he was a foe, Lin Yuan would be in deep trouble.

Many of the support-type feys' abilities were related to energy links. The Ring Sleeve Scorpion Puppet's ability would enable Ji Feng to perfectly counter most support-type feys.

The Ring Sleeve Scorpion Puppet could also be said to have a support-type ability in Sleeve Attachment. The Ring Sleeve Scorpion Puppet could attach itself to a target and imbue every one of the target's attacks with disintegrating power.

This ability could be used on any fey or sacred source lifeform.

This ability might not make a large splash if it was used on a king-class expert's fey. But if it was used on a top expert, like one of the members of royalty's feys, all of the members of royalty might would be imbued with disintegrating power.

Disintegrating power was extremely destructive. When added to the power of a member of royalty, their battle prowess could rise to a whole new level.

No matter what, the Ring Sleeve Scorpion Puppet was outstanding.

The Ring Sleeve Scorpion Puppet's appearance and ability reminded Lin Yuan of the final ability that the Dark Scorpion had used, as it had also involved disintegration.

It was true that an Apostle's totem ability was linked to the ability of the sacred source lifeform it eventually turned into.

Ji Feng's contraction of the Ring Sleeve Scorpion Puppet made Lin Yuan realize how important it was to visit the Palace of Everything and that no sacred source lifeform could be underestimated.

Lin Yuan saw that Ji Feng was carefully studying the Ring Sleeve Scorpion Puppet, so he asked, "Ji Feng, what kind of spiritual ingredients does the Ring Sleeve Scorpion Puppet need to increase its Stars?"

Ji Feng shook his head with slight distress.

"Young Master, the Ring Sleeve Scorpion Puppet needs dark- and poison-type elemental energy of high purity to raise its Stars."

Lin Yuan's eyebrow twitched.

The disintegrating ability seemed to be formed from a combination of dark- and poison-type energy.

If Ji Feng was still the Young Leader of Whale Ocean Commerce, as he rightfully should be, he would not have to worry about increasing the Ring Sleeve Scorpion Puppet's Stars.

But now that he was Lin Yuan's subordinate, he did not have an income.

Moreover, increasing a sacred source lifeform's Stars was not a simple or quick matter.

Poison-elemental energy was not the problem because there was almost an endless number of poisonous plant-type feys, snake-species feys, and insect-species feys. The sap of poisonous plant-type

feys and the venom of snake- and insect-species feys could be collected for the Ring Sleeve Scorpion Puppet to absorb.

Dark-type was not one of the common elements present in nature.

It was also impossible to obtain dark- and light-type energy from elemental pearls.

Dark-type energy of low concentration could be collected from dark-type feys' blood, bones, and skin.

However, dark-type energy of high concentration was a big problem.

To obtain dark-type energy of high concentration, one needed to obtain precious dark-type spiritual ingredients.

Dark-type spiritual ingredients were all very costly.

Ji Feng could not bring himself to tell Lin Yuan that he wanted to go out to earn money for these resources so that he could increase the Ring Sleeve Scorpion Puppet's Stars.

This would cause Ji Feng to lose his position as Lin Yuan's subordinate.

Just as Ji Feng was racking his brain to come up with a way to increase the Ring Sleeve Scorpion Puppet's Stars, Lin Yuan said, "Ji Feng, it looks like I won't have to make extra preparations to help the Ring Sleeve Scorpion Puppet increase its Stars.

"The Cage of Brahma Insects gave me a few Dark Crystal Armored Insects. The shells they shed are full of pure dark-type energy that will be perfect for the Ring Sleeve Scorpion Puppet. I will ask the Cage of Brahma Insects for more of the Dark Crystal Armored Insects until it's enough for the Ring Sleeve Scorpion Puppet's usage.

"The issue of the poison-type energy will be even easier to fix. The Cage of Brahma Insects has bred many poison-type feys. It would be easy to collect the insect-species feys' venom. Later, I'll call Fan Hansheng.

"Ji Feng, your soul must be tired after forming a marrow contract with the sacred source lifeform. You should go and rest.

"Wen Yu's Elemental Paper's Faceless Paper can alter a person's appearance. You can use it from now on. Whenever you go out, you won't have to be wary of being spotted by Whale Ocean Commerce anymore. I will introduce you to Fan Hansheng so you can contact him directly whenever you need insect venom."

Ji Feng felt as though his heart had been set on fire.

He did not expect Lin Yuan to provide him with a sacred source lifeform and help his sacred source lifeform increase its Stars. Not even his deceased family could do as much for him as Lin Yuan was doing.

Ji Feng's thoughts were in a jumble when Lin Yuan's phone suddenly rang.

Lin Yuan looked and saw that the call was coming from Zong Ze.

It just so happened that Lin Yuan had several Diamond Fey storage boxes full of Spirit Settling Silver that he wanted to give to Zong Ze.

Lin Yuan picked up the call. But before he could speak, Zong Ze said, "Ah Yuan! Breaking news! The Class 6 abyss dimensional rift will be officially open to the major cities the day after tomorrow. If the factions want to enter the abyssal world, they will have to build a base within their respective city in the abyssal world."

Lin Yuan raised an eyebrow.

He had heard from Wang Ce that the major cities would be building their representative cities in the dimensional world.

Now, it seemed that the factions were still relegated to their respective cities in the dimensional worlds.

This was clearly because Cicada Song was afraid that the cities would try to form links with the factions, and a fierce battle would break out as a result. This would affect the balance between the cities.

While Lin Yuan was thinking, Zong Ze went on to say, "Are you interested in going into the Class 6 abyss dimensional rift right after it opens to take a look?"

Chapter 1459: Gray Gains a New Ability

Lin Yuan was silent for a moment before he said, "Big Brother Zong, I don't think I'll go into the abyssal world so soon. I want to focus on increasing my power for the next month. Once I'm done with my business, and if there's time left over, I'll go into the abyssal world then."

Zong Ze was slightly disappointed when he heard Lin Yuan's response.

However, Zong Ze knew that Lin Yuan had a lot of pressure resting on his shoulders to perform during the Radiance Hundred Sequence selection due to the envoys from the Freedom Federation who were arriving at the Radiance Federation soon.

"In my eyes, the abyssal world is a huge treasure trove. Before the Radiance Envoy selection, I will be training in the abyssal world."

Although Zong Ze's bad luck and overwhelming battle urge had been suppressed by Lin Yuan's Possess Star Intelligent Dark Clouds and was slowly healing, his desire to become stronger was still present.

Zong Ze knew that his power could only be increased in one and a half years if he went to the bloody warring zones of the abyssal world to train.

Lin Yuan smiled and said, "Big Brother Zong, once I'm done with what I need to do, we might still have a chance to train together in the abyssal world. I am already half-done harvesting the Spirit Settling Silver Ores that I told you about. Are you at home now? If so, I will send someone to deliver it to you."

Zong Ze hurriedly replied, "Ah Yuan, I am currently with my Master. You can send someone to deliver it to Kitchen Fragrance Palace. I will be with my Master combining strange flames until the Class 6 abyss dimensional rift opens."

Lin Yuan and Zong Ze chatted for a while before they ended the call.

Lin Yuan was going to send Wen Yu to deliver the Diamond fey storage boxes full of Spirit Settling Silver Ores to Kitchen Fragrance Palace.

He returned to his room to evolve some of the weather-producing plant-type feys that he had traded from the Prosperous Chamber of Commerce so that Gray would be able to increase its power as soon as possible.

Gray had already absorbed clear, cloudy, snowy, and gale weather.

Lin Yuan had traded for the Clear Sunshine Flower, Cloudy Fog Sunflowers, Snow Crystal Orchids, Thunder Clap Chrysanthemums, Hazy Wind Grass, and Rainbow Jade Hibiscus from the Prosperous Chamber of Commerce.

Once Gray absorbed the weather from all these plant-type feys, it would be able to gain two new abilities from the Thunder Clap Chrysanthemums and Rainbow Jade Hibiscus.

Lin Yuan entered the Spirit Lock spatial zone and silently started to work on these plant-type feys.

Gray flew around Lin Yuan as a cloud while occasionally hugging him.

Every fey dreamed of increasing their power, and Gray was no exception. As such, these weather-producing plant-type feys were all very precious to Gray.

Lin Yuan first picked up the Clear Sunshine Flower and started to evolve it until it reached Bronze X/Legend.

He realized that the Clear Sunshine Flower's evolution did not affect its size.

The Clear Sunshine Flower now glowed with a soft light. It was as though the entire Spirit Lock spatial zone was awash in beautiful sunlight.

Previously, Lin Yuan wanted to plant these weather-producing plant-type feys in the marsh world.

But now that he knew their evolution did not affect their size, he decided to set aside a platane wood shelf in the Spirit Lock spatial zone and place the weather-producing plant-type feys there. This would not take up much space.

Once one Clear Sunshine Flower was evolved to Bronze/Legend, Lin Yuan went on to evolve the next one to Bronze/Epic.

He noticed that the weather produced by the Bronze/Legend Clear Sunshine Flower did not differ much from that produced by the Bronze/Legend Clear Sunshine Flower.

Hence, Lin Yuan did not evolve the rest of the Clear Sunshine Flowers, Cloudy Fog Sunflowers, Thunder Clap Chrysanthemums, and Hazy Wind Grass to Bronze/Legend.

He would give the weather-producing plant-type feys to the Hundred Questions Beasts once he was done evolving them.

Now, the only weather-producing plant-type fey that had not been evolved was the Rainbow Jade Hibiscus.

The other weather-producing plant-type feys were common, and the Prosperous Chamber of Commerce would be able to obtain more for him in the future. However, there was only one of the Rainbow Jade Hibiscus.

Thus, Lin Yuan planned on evolving the Rainbow Jade Hibiscus to Bronze/Legend so that they would be in their best state.

Currently, the Normal quality Rainbow Jade Hibiscus looked very plain. The only likable part of its appearance was the rainbow flower buds growing between its leaves.

Lin Yuan injected spirit qi into the Rainbow Jade Hibiscus. The Rainbow Jade Hibiscus' leaves did not change much, but the flower buds grew in size.

Eventually, the Rainbow Jade Hibiscus grew to half the size of Lin Yuan's palm.

As Lin Yuan evolved the Rainbow Jade Hibiscus to Bronze grade, the rainbow flower buds slowly started to bloom until they seemed large enough to wrap around the Rainbow Jade Hibiscus' pot.

While the flowers were blooming, a beautiful rainbow appeared atop the flower.

When the rainbow appeared, all the clear, cloudy, windy, snowy, and stormy weather phenomena were linked and looked exceedingly elegant.

The six types of weather intermixed and turned the Spirit Lock spatial zone into a paradise of nature.

Now that Lin Yuan was done evolving the weather-producing plant-type feys, he looked at Gray, who was clearly eager but hesitant to absorb the weather around them, and said, "Gray, you can absorb all the weather produced by these plant-type feys as you please. These weather-producing plant-type feys will only increase in number. I will try to fill up three platane wood shelves."

Gray leaped into Lin Yuan's arms to embrace him. After snuggling in Lin Yuan's arms for a while, it turned into a cloud and headed toward the platane wood shelf.

Evidently, the weather produced by the 30 Bronze plant-type feys was not enough for Gray.

However, this did not stop Gray from using Jade Contract. Soon, two new gems appeared on its wings.

Lin Yuan immediately used True Data to check on Gray.

He saw that two new abilities had indeed appeared in Gray's data.

Chapter 1460: Fusion of Rainbow Weather

[Fey Name]: Sky Clouded Crane

[Fey Species]: Crane/Red Crane

[Fey Grade]: Bronze (5/10)

[Fey Type]: Nature

[Fey Quality]: Elite

Abilities:

[Cloudy Weather]: The body will present itself as a cloud and will be compatible with any weather. The body can absorb the weather. Once the weather is absorbed into the cloud, it will become a new ability. No new abilities will come from evolution.

[Radiance of a Clear Day]: Omitted

[Darkness of a Cloudy Day]: Omitted

[Frozen Snowy Day]: Omitted

[Roar of a Windy Day]: Omitted

[Judgment of Thunder Weather]: An area covered by clouds or that has been transformed into cloudy weather will be branded with a thunder weather imprint. When the thunder hits friendly lifeforms, their ability to cause damage will be increased. When the thunder hits enemies, they will feel numbness and other related negative effects.

[Fusion of Rainbow Weather]: Cloudy weather will turn to rainbow weather. The rainbow weather can promote the fusion of other weather phenomena and allow them to coexist.

Exclusive Skill:

[Jade Contract]: Condense every type of weather absorbed into a jade. The jade will adorn the feathers. Once the weather turns into a jade decoration, the cloud will no longer carry the aura of that weather. But when the jade decoration is activated, every type of weather will turn into a jade beast.

The two new abilities Gray gained were Judgment of Thunder Weather and Fusion of Rainbow Weather.

Judgment of Thunder Weather was similar to the previous abilities that Gray had. It also changed an area's weather and benefited friends while limiting foes.

Judgment of Thunder Weather could cause numbness and other negative effects. This meant that it was considered a strong control- and offense-type ability.

Compared to the other abilities, Fusion of Rainbow Weather was much more special. It could not suppress enemies or help friends. Yet, it could combine weather and enable different weather phenomena to coexist.

Lin Yuan and Gray had done a test and discovered that Gray could not use Radiance of a Clear Day and Darkness of a Cloudy Day at the same time.

If Gray could use both simultaneously, the two abilities would limit each other.

Since Fusion of Rainbow Weather could enable the different weather phenomena to coexist, Lin Yuan instructed, "Gray, use Radiance of a Clear Day, Darkness of a Cloudy Day, and Fusion of Rainbow

Weather at the same time on the area above me. Try to combine Radiance of a Clear Day and Darkness of a Cloudy Day.”

Gray flapped its wings, and the clouds gathered together atop Lin Yuan’s head.

Soon, Gray used Radiance of a Clear Day.

Lin Yuan immediately felt as though he was bathing in sunlight.

But when Gray used Darkness of a Cloudy Day, a portion of the clouds turned dark gray, and half of the sunlight was dimmed.

While the two weather phenomena were suppressing each other, a rainbow cut through. The rainbow acted as a bridge that walled off the darkness and sunlight separately, so they were no longer trying to subsume each other.

This combined the two weather phenomena within the same area.

It was a wondrous feeling to enjoy both weather phenomena in the same area.

Through his connection with Gray, Lin Yuan found out that using Fusion of Rainbow Weather would put a strain on Gray’s spirit qi.

Gray would only be able to use each individual weather for an hour. But now that Gray was using Fusion of Rainbow Weather as well, Gray would only be able to sustain the weather phenomena for half an hour.

Now that Lin Yuan learned this, he decided to continue testing Gray to see if Fusion of Rainbow Weather could combine Roar of a Windy Day, Frozen Snowy Day, and Judgment of Thunder Weather with the other weather phenomena above his head.

Gray let out a cry.

Soon, a storm of snow and lightning appeared in the cloudy section of weather, while strong winds appeared in the clear section of weather above Lin Yuan.

Lin Yuan thought, *It looks like the combination of the other weather phenomena adds to the clear and cloudy weather. In the space above my head, Gray is able to use light, darkness, wind, ice, and thunder to help me while suppressing my enemies.*

However, Gray could only use Fusion of Rainbow Weather to combine the five weather phenomena for five minutes.

Nonetheless, this was already astonishing enough.

Gray was only Bronze V/Elite. Once it evolved, it would be able to use its abilities for extended periods of time.

Moreover, there were more than these five types of weather in existence.

In his previous conversation with Li Wan, she told him that she would be able to find other types of weather-producing feys for him.

The more types of weather-producing feys Gray absorbed, the stronger it would become at helping friends while weakening foes.

If Gray evolved to Myth Breed, Lin Yuan felt that Gray's protection would be enough to prevent experts from getting close to the Floating Island Whale. Even if it were spotted, the experts would immediately fall into the trap of burning, blinding, slowing down, freezing, numbness, and other negative elemental effects.

Lin Yuan said, "Gray, two more gems have appeared on your body. Let me see the two new jade beasts formed from the thunder and rainbow weather.

When using Jade Contract, representative accessories of the weather absorbed by Gray would appear on its body.

A sun-shaped yellow jade represented Radiance of a Clear Day. Gray could summon a blazing bird from it.

A moon-shaped purple crystal represented Darkness of a Cloudy Day. Gray could summon a purple-striped deer from it.

A snowflake-shaped blue gem represented Frozen Snowy Day. Gray could summon a crystal-covered turtle from it.