

Merchant 1601

Chapter 1601: A Snake?

Sacred Cry was stunned by the way Lin Yuan addressed it.

Although it had been alive for more than 1,000 years, it had the mentality of a child. Otherwise, it would not have done something like pouring its tears down White Phoenix's throat.

When Sacred Cry saw the Mother of Bloodbath, the Mother of Bloodbath addressed it as 'Senior Sacred Cry'.

When you're just trying to make great content at

However, Sacred Cry had not thought much of it at the time.

I've lived for so long while the Mother of Bloodbath only just started its life. I am indeed its senior.

!!

Since Sacred Cry was a wolf, it had a faithful yet indifferent nature.

Although Jade Sundial had died, Sacred Cry did not transfer how it felt toward Jade Sundial to the Mother of Bloodbath.

Hence, Sacred Cry still had not fully acknowledged the Mother of Bloodbath.

But since Lin Yuan was able to revive Jade Sundial, Sacred Cry did acknowledge him.

In such a circumstance, Lin Yuan addressed it as 'Auntie Sacred Cry'.

This made Sacred Cry feel very grown up!

It was well aware that the Moon Empress was leaving it in the marsh world because she wanted it to protect Lin Yuan.

Sacred Cry would not shirk this duty from a logical standpoint and because it was grateful toward him.

Sacred Cry decided that as long as Lin Yuan was in the marsh world, it would keep its gaze fully trained on him and do whatever it took to safeguard him.

The Moon Empress looked up and surveyed the light green moon in the sky before she said, "Little Yuan, I am going to swallow the moon! Feel free to do whatever you want. I will need about two hours."

The moment she was done speaking, she lifted her hand, and a staff made of moonbeams appeared in her grip.

There were two gems, one white and one red on top of the staff.

Upon closer inspection, Lin Yuan realized that the two gems were two miniature moons.

It was likely that they were puppets of the moon from the main world and the moon from the abyssal world.

Clearly, the staff was not Forage Moon's original appearance.

However, Forage Moon's moon power was too concentrated that it covered the staff with a layer of moonbeams.

Given Lin Yuan's current power, he could not break through the moonbeams layer to check for Forage Moon's original appearance.

However, he could faintly sense that Forage Moon's original body was not in the staff. Something else had curved himself into a staff.

This was because Lin Yuan noticed that the staff's shape was changing slightly with every passing moment.

Soon, Lin Yuan watched as the Moon Empress raised the staff into the sky, and it immediately turned into a shroud of moonbeams that covered the light green moon in the sky.

This made the light green moon appear more blurry yet clear at the same time.

As Lin Yuan stared at the light green moon, he made out a twisting figure within.

A snake?

Lin Yuan felt that the figure seemed more and more like a snake.

He had learned about the formation of sacred source lifeforms from White Speak.

In order for a sacred source lifeform to consume celestial phenomena as sustenance, it had to be on a higher level than all the sacred source lifeforms that Lin Yuan was familiar with.

Since the Sacred Sword Wielding Queen was formed from two sacred source lifeforms, it was impossible to give it a ranking.

However, Lin Yuan felt that it had to be at a lower level than Forage Moon.

Lin Yuan had assumed that the Grace Queen had been formed from a dead Dictator's totem.

This meant that Forage Moon was a Dictator that had entered the Turning Wheel Realm. Or rather, a sacred source lifeform transformed from a dimensional lifeform that was of a higher level than Dictator!

The Moon Empress had been lucky to catch a sacred source lifeform of this level from a Class 5 dimensional rift.

At that moment, the Moon Empress' eyes were closed, and moon energy, spirit qi, and spiritual power were overflowing from her.

It was as though she had become one with the light green moon in the sky.

However, because of the screen that Sacred Cry put up, not even Lin Yuan nor the Medusa Snake Demons, who were not far off, could sense anything.

When he saw that the light green moon and the Moon Empress had fully fused together, Lin Yuan smiled brightly.

Lin Yuan did not think of the pure spirit qi that he gave the Moon Empress as a gift.

But this light green moon was definitely considered one.

The Class 6 dimensional rift that had opened in the Spirit Mother Federation was an alien insect dimensional rift.

Once Bu Po became the Spirit Mother's disciple, it would be possible for him to enter the alien insect world with Lin Yuan's help.

There was also a high chance of Lin Yuan gaining access to the water world through Yin Lin.

The subterranean world also had a black moon.

However, Lin Yuan still did not have access to that backward world.

Regardless, Lin Yuan now had a new goal of helping the Moon Empress' staff gain the complete set of six moonstones.

He knew how much the Moon Empress spoiled him.

Previously, he had been powerless.

But now that he was capable, he was going to properly repay his master.

...

Night had fallen in the Radiance Federation's Royal Capital.

The fiery clouds on the horizon were breathtaking but were such a common sight in the Royal Capital that its citizens were already used to it.

However, although the sun had not fully set, the sky had already darkened.

Black clouds gathered in an angry swirl as torrents of rain fell in a crashing waterfall onto the Royal Capital.

At that moment, toward the west of the imperial court inside the visitor's lobby, a middle-aged man dressed in blue robes was listening to a report from an elderly man as he massaged his temples with his fingers.

A moment later, the elegant man wearing a blue robe raised his head and asked the elderly man suspiciously, "Are you saying that the fourth Azure Envoy Yin Lin already secretly met with the Moon Empress' disciple Lin Yuan long ago and that they've developed feelings for each other?"

The elderly man nodded seriously.

But at the same time, a voice bellowed into his ears, "He Chuan! Do you think that I'm incapable of reprimanding others? You are not only making a mountain out of a molehill but might even be stirring trouble out of nothing and besmirching Lordess Yin Lin's name! If news of this gets out, not only will Lordess Yin Lin have your head, but the Azure Cloud Leopard aristocratic family and the entire Azure Federation will destroy you!"

The elderly man's eyes widened.

Making a mountain out of a molehill? Stirring trouble out of nothing? I saw it with my own eyes! You didn't see how Lordess Yin Lin acted and the way she gazed at the Moon Empress' disciple! Moreover, I only got to see what took place outside of the carriage. Who knows what happened inside the carriage?

Chapter 1602: Envoy Group Trouble

The longer the elderly man thought about it, the more hurt he felt.

Lan Xun, you're the one who asked me to stay by Lordess Yin Lin's side. Am I not supposed to tell you about such a matter? You even brought up how Lordess Yin Lin will have my head, and the Azure Cloud Leopard family and Azure Federation will destroy me? What did I do? All I did was lay out the events that took place.

The elderly man shot a begrudged look at Lan Xun.

At the same time, he knew that Lan Xun had said that to remind him to filter his words.

The elderly man was not stupid.

He was a pinnacle Immortal expert who was only one step away from Eternal. As such, he knew his role well.

For the past decade, even before the next Azure Envoy had been confirmed, he had been Yin Lin's Protector.

Nothing was more important for a girl than her virtue.

It would be fine if she fell in love with one of the elites in the Azure Federation. But the reality was that she was in love with the Moon Empress' disciple!

Regardless of whether Lan Xun believed him, the elderly man was certain that Yin Lin was interested in the Moon Empress' disciple. Otherwise, she would not have looked at him in such a way.

When he saw the way that the elderly man was looking at him bitterly, Lan Xun's fist itched.

He waved his hand and said, "Elder Meng, you should return! Lordess Yin Lin is going to be locked away for a few days, and you should watch over her. I will take that group of brats with me to go on the tours."

The elderly man pouted.

He had no choice but to do as Lan Xun said.

After he left, Lan Xun frowned.

He knew that although Elder Meng's words were exaggerated, he would never stir trouble out of nothing and lie about Yin Lin.

It was very likely that he was speaking the truth.

Lan Xun was well aware of Yin Lin's background.

He felt that there was no way that Yin Lin could have known Yin Lin for some time.

But why did she act so familiarly with Lin Yuan if this was the case? Could it be that Lin Yuan's sacred source lifeform had the ability of allurement?

When you're just trying to make great content at

Impossible!

Yin Lin's contraction of two sacred source lifeforms was a major secret of the Azure Federation.

With her second sacred source lifeform, no one in her generation would be able to control her.

The longer Lan Xun mulled over it, the more confused he became.

It was not like he could go and ask Yin Lin!

Yin Lin and the Moon Empress' disciple had had a secret discussion.

Elder Meng had not sensed any spies from the Freedom Federation envoy group, so it was unlikely that they had gleaned any information.

What did the Moon Empress' disciple invite Yin Lin into his fey carriage to talk about? There was no question that it was related to the Radiance Hundred Sequence selection.

When Lan Xun saw Yin Lin refuse to work with the Freedom Federation envoy group, he assumed that it was because Yin Lin did not want to get involved in the mess.

But now, it seemed that she had other intentions as well.

Was it possible that she had been leaning toward the Radiance Federation from the beginning?

The Azure Federation had always remained neutral and worked with both the Radiance Federation and Freedom Federation.

But once the Freedom Federation and Radiance Federation truly started crossing swords, it would be impossible for the Azure Federation to remain on the fence because the other two federations would force them to make a decision.

The 12 aristocratic families in the Azure Federation were split on which side they were going to take.

The goal of this trip to the Radiance Federation was to debut Yin Lin as the fourth Azure Envoy.

She was the leader of this envoy group.

Although Lan Xun was her teacher, he was only accompanying her on this trip.

Thus, no matter how Yin Lin felt or what decision she made, it would represent the will of the entire Azure Federation envoy group.

Lan Xun did not intend to think too much about it because all he needed to do was protect Yin Lin.

Lan Xun was very confident about being able to accomplish this.

...

After the Freedom Federation envoy group came to the Radiance Federation, they did not stay at the accommodation that the Radiance Federation had arranged for them.

Rather, they chose to stay at a villa at Flowing Rocks Mountain.

Evidently, the Freedom Federation never bothered to act like they trusted the Radiance Freedom Federation.

Although the Freedom Federation had come to the Radiance Federation with a special intention, they were also afraid that the Radiance Federation would tamper with the arranged accommodations.

A powerful shield had been set up in the villa at Flowing Rocks Mountain and locked in the entire mountain.

At present, the Freedom Federation envoy group was having a meeting.

Thanks to the shield, the contents of the meeting would not be leaked to outsiders.

As the official Freedom Envoy amongst the Freedom Federation envoy group, Qian Yu sat on the main seat.

Three elderly men were standing next to him.

You Changjian, Yan Ling, and Cai Huo sat around the table, and the rest of the Freedom Federation's chosen members of the Freedom Hundred Sequence all held their breaths and lowered their heads.

The members of the Freedom Hundred Sequence did not have the right to participate in this meeting.

Yan Ling serenely said, "Big Brother Qian, I think you're making a much bigger issue out of this than it actually is. How strong can the new members of the Radiance Hundred Sequence be? There's no need for Changjian and Ah Huo to join in. I will be able to handle it on my own."

Qian Yu's face fell, and he said to Yan Ling, "Yan Ling, if you continue to be so arrogant, I will report this to the members of royalty when we return. The three of you are aware of our purpose for coming here. Anyone out of the three of you will be enough if we're just killing the ten new members of the Radiance Hundred Sequence.

"Besides the three of you, Yu Hairun might be a better choice. The three of you were sent out because your sacred source lifeforms can work together. Suppose your arrogance causes us to fail in our purpose and affects the members of royalty's plan to attack the current Radiance Envoys. In that case, you will have to deal with the consequences when you return to the Freedom Federation."

Yan Ling's expression froze when she heard what Qian Yu said.

Although she still felt that she was strong enough on her own, she no longer dared to act in such a manner.

She was haughtier than You Changjian and Cai Huo because she was favored by three of the Freedom Federation's royalty while Cai Huo and You Changjian were only favored by two.

However, she could not act in a truly superior way.

If she really flipped the table on their plan in the Radiance Federation, Qian Yu would report the chain of events to the royalty in the Freedom Mystic Temple.

Chapter 1603: No! It Has to Be Reported to the Freedom Mystic Temple!

Yan Ling would definitely be reprimanded by the members of royalty and possibly punished as well.

If that happened, it would be very difficult for her to become a Freedom Envoy!

You Changjian, Yan Ling, and Cai Huo's confidence came from the cooperative abilities of their sacred source lifeforms.

When they acted together, they were much more valuable than they were on their own.

When you're just trying to make great content at

The Freedom Federation's royalty never favored one young expert.

For example, Du Miao had the favor of six members of royalty.

Yan Ling knew that she was important but not irreplaceable.

Hence, she conceded and said, "Big Brother Qian, I underestimated the Radiance Federation's young generation. Since you're the one leading the envoy group, the three of us will listen to you!"

Cai Huo and You Changjian's expressions soured when they heard what Yan Ling said.

Qian Yu had been trying to obtain speaking leadership the entire trip.

But the fact was that being favored by the members of royalty meant that the three of them also held considerable authority.

If the three of them agreed on something, Qian Yu might have to listen to them even if he held an opposing opinion.

But now, Yan Ling gave up all three of their authorities just because of one thing that Qian Yu said.

The more disciples of the Radiance Federation's royalty that they could kill, the weaker the Radiance Federation would become, and the more accomplished the three of them would be.

Qian Yu was very selfish and put his benefits above everything else.

Their team had to hunt down the Radiance Federation's younger generation during this battle, no matter what.

But if the Radiance Federation's younger generation turned out to be stronger, they would change from the hunters to the hunted instead.

Thus, they needed to preserve their authority.

Cai Huo hastily said, "Big Brother Qian, I heard that there is a man called Black amongst the Radiance Federation's younger generation and that he's very powerful! We saw many people dressed as him on the streets while on the way here. Although we have not looked into him, he must be a top expert to be put on such a pedestal. I suggest we deal with him like he's a disciple of a member of royalty. He wears a mask, so it's likely that he truly is a disciple of royalty!"

"Hence, I suggest pulling in another disciple of royalty into the battle! If we take down Black, another disciple of royalty, and the nine members of the Radiance Hundred Sequence, we will fulfill the task given by the members of royalty."

When Cai Huo said what You Changjian wanted to say, he did not pile anything on.

If Qian Yu had a different opinion, and he spoke in support of Cai Huo, then his words would pack more punch.

When Qian Yu heard what Cai Huo said, he felt that Yan Ling, You Changjian, and Cai Huo's dynamic was rather interesting.

Yan Ling was arrogant, Cai Huo was conservative, while You Changjian preferred to take a step back once one of his teammates had a stronger voice.

The three of them could perfectly make up for what each other lacked.

Qian Yu did not plan on doing as Cai Huo said.

The royalty from the Freedom Mystic Temple would never agree to treat Black as a disciple of the Radiance Federation's royalty.

That would make this a wasted trip, and the other four Freedom Envoys would mock him.

Thus, Qian Yu decided that he had to do something big.

Nonetheless, he was in no rush to reveal his plan. Instead, he said, "I received news today that Cicada Song has accepted a new disciple. He is a support-type spirit qi professional named Gao Feng and will be participating in the Radiance Hundred Sequence selection."

Qian Yu paused before he went on to say, "Cicada Song's disciple is purely support-type. I think that both he and Black can be seen as one disciple of royalty. Yan Ling, what do you think?"

Qian Yu knew that the hubristic Yan Ling would definitely agree with him.

Just as he expected, she said, "Unless there are two powerful combat forces, there's no point in there being a support-type spirit qi professional. It would be an overestimation to treat Gao Feng and Black as one disciple of royalty!"

Qian Yu looked at Cai Huo and saw that his expression had soured.

Cai Huo was also a pure support-type spirit qi professional, just like Gao Feng.

You Changjian could no longer hold back and said, "If this is the case, if we involve another disciple of royalty, we will have to face two disciples of royalty and the mysterious Black at the same time."

Qian Yu shook his head and said, "Not two, but four."

Now, even the haughty Yan Ling's face fell.

How were the three of them supposed to defeat four disciples of the Radiance Federation's royalty?

Just as the three of them were about to protest, Qian Yu said, "I'm only 28 years old this year and am the youngest of the current Freedom Envoys. Do you think the Radiance Federation will agree for three of their royalty's disciples to take on one of me?"

Yan Ling, You Changjian, and Cai Huo were astonished.

That's right! There's no way the Radiance Federation knows who the three of us are.?

There was already a disciple of royalty amongst the Radiance Hundred Sequence.

If another three were also called into battle against Qian Yu, there was no way that the Radiance Federation would disagree or risk tarnishing its reputation.

Qian Yu's age was still within range for the Radiance Hundred Sequence selection.

If he managed to take down four disciples of royalty and Black, the power of the Radiance Federation's younger generation would definitely be seriously affected.

Once they returned, the three would definitely become Freedom Envoys.

Moreover, Qian Yu would definitely leave a way out for himself.

As the Freedom Federation's youngest Freedom Envoy, he had to value his life.

Thus, Yan Ling, You Changjian, and Cai Huo nodded and said, "We shall go with your plan."

You Changjian pondered for a moment before he said, "Big Brother Qian, if the Radiance Federation rejects it, I can still call down another disciple of royalty. Given that quantity, I'm sure the members of royalty who favor me will understand if I don't participate."

Qian Yu did not respond.

Rather, the three elderly men felt a wave of exhaustion wash over them.

Qian Yu dragged them into such a serious situation. Once they returned to the Freedom Federation, all the pressure would fall on their shoulders.

No! They had to report this to the Freedom Mystic Temple. Just to be safe, a member of royalty had to come to the Radiance Federation!

Chapter 1604: Don't Be Picky!

It was always daytime in the marsh world, and the sky never darkened.

Actually, this was not fully accurate.

According to Lin Yuan's observation, the marsh world did have night and day.

During the day, the sky was light green. But at night, it became faintly purple, and both the moon and sun hung in the sky side by side, with the moon slightly brighter.

None of the lifeforms in the marsh world could sense a difference.

By now, the Moon Empress' body had disappeared. In her place was the energy from the moon.

The Sacred Cry Moon Beast had turned into a moon and gathered the moon energy from the marsh world to camouflage itself so that it could stay in the marsh world to protect Lin Yuan.

The light green moon seemed brighter than usual.

The moonbeams that fell tangled together and formed a staff in the Moon Empress' hand.

The staff used to only have one white and one red stone. But now, there was another light green one as well.

The light green stone was evidence that Forage Moon had gained another moon puppet.

At that moment, the Moon Empress opened her eyes and said with a smile, "Little Yuan, thank you for bringing me this opportunity!"

Lin Yuan hastily replied, "Master, you don't have to thank me. You saved my life countless times! I should be the one thanking you!"

The Moon Empress did not thank others easily and had only uttered the words a few times in her life.

She said it to Lin Yuan because he had truly given her major opportunities.

He enabled her to have an endless lifespan, pure spirit qi that she used to cross that step and gain a third moon puppet.

The Moon Empress felt that she would not have been able to achieve these three things on her own.

But Lin Yuan was right as well. It seemed overly polite for her to thank her disciple.

Lin Yuan went on to say, "Master, I can now produce even purer spirit qi. Additionally, I can produce even purer elemental energy than that within heavenly-maiden-grade elemental pearls. I've already harvested more than 1,000 Spirit-Mouthed Peonies. You can take them now."

Lin Yuan handed a Diamond fey storage box to the Moon Empress.

When the Moon Empress received the Diamond fey storage box, she felt as though Lin Yuan had become her Master instead.

Where did he go to obtain such treasures?

By being able to produce elemental energy even purer than what was within heavenly-maiden-grade elemental pearls, he could already be considered a Class 6 Creation Master.

The Moon Empress did not stand on ceremony because she could do many things with the pure spirit qi.

Mystic Moon had also reached that step.

With pure spirit qi, Cold Moon would also have the ability to take that step.

When you're just trying to make great content at

The Moon Empress had learned about Chu Ci's talent from Cold Moon.

She had been shocked by what Cold Moon told her.

Despite not having even reached 16 years old, she was already a B-rank spirit qi professional.

Although the rate at which one's spirit qi professional rank was raised could not be a measure of strength because their power could be limited by their inability to provide their fey with resources, this was not the case for Chu Ci.

Chu Ci had an endless supply of resources.

As long as her spirit qi professional rank continued to rise, her feys would also become stronger.

Cold Moon had helped Chu Ci to roll grades.

As such, Chu Ci was now on par with most members of the Radiance Hundred Sequence.

In another year, she would be able to study at the Royal Capital Advanced Spirit Qi University and take part in the Radiance Hundred Sequence selection.

Chu Ci was supposed to participate in this year's Radiance Hundred Sequence selection along with Lin Yuan.

However, Cold Moon had opposed the idea because she did not want Chu Ci to become involved in the conflict between the Radiance Federation and Freedom Federation at such a young age.

Cold Moon was already worried enough that Lin Yuan was involved in it. She could not bear to allow Chu Ci to join the fray as well.

Moreover, she felt that she would not be able to answer Lin Yuan if she allowed Chu Ci to participate in the Radiance Hundred Sequence selection.

Cold Moon estimated that even at the slowest rate, Chu Ci would become an A-rank spirit qi professional within five years.

At that time, Chu Ci would be able to possess a Myth Breed fey.

Cold Moon had never gauged Chu Ci before.

But now, she felt that Chu Ci might have the ability to join the Radiance Envoy selection two years later. Or, at the very least, she would become a Radiance Knight.

But eventually, Cold Moon decided not to allow Chu Ci to participate two years later.

Chu Ci would turn 26 years old ten years later, and it would not be too late to become a Radiance Envoy then.

Becoming a Radiance Envoy directly rather than a Radiance Knight was much better.

Cold Moon could dedicate her whole life to the Moon Empress and the Radiance Federation.

When it came to Chu Ci, all she hoped was that Chu Ci would be able to lead a carefree life.

The Moon Empress received Lin Yuan's Diamond Fey storage box and said, "Lin Yuan, let's go back. By this time, Cold Moon and Little Ci should have arrived back at the Radiant Moon Palace."

Lin Yuan took out the Jeweled Cave Golden Toad and stored the Moon Empress within before he returned to the Spirit Lock spatial zone through Klein Hub.

He jumped out of the Spirit Lock spatial zone and back into the breeding room before releasing the Moon Empress.

The Moon Empress became more curious about Lin Yuan's method when she found herself back in the Radiant Moon Palace in an instant.

Nonetheless, she was not going to ask Lin Yuan about it. Rather, she would help him to keep his secret.

When he pushed open the door of the breeding room, he saw Chu Ci standing there. She had clearly been waiting for him.

The instant that she spotted Lin Yuan, Chu Ci smiled innocently and spread her arms.

Lin Yuan took a step forward and hugged her. He picked her up and spun around.

This was when he realized that Chu Ci had grown taller.

Previously, she had only reached his shoulder. But now, she was up to the height of his face.

Additionally, she seemed lighter.

Lin Yuan frowned and asked, "Chi Ci, have you picked up your bad habit of being picky again? I've always told you to eat whatever you're given and not to be picky!"

Chapter 1605: Comprehension From the Genes!

Chu Ci pouted and thought, 'I haven't been picky! I didn't know better when I was young. Whenever I saw food, I would eat it because I was afraid that I wouldn't get to eat it again. I know how to control myself now.'

The Moon Empress looked at Lin Yuan with shock and thought, 'Lin Yuan, you're pretty smart. So, why do you act like a dumb boy sometimes? Girls naturally become vainer as they grow older. It's normal for her to want to watch her weight!'

However, Chu Ci was visibly skinnier.

The Moon Empress reached out and patted down the stray hairs on Chu Ci's head as she said, "I will go and help Mystic Moon and Cold Moon prepare dinner. The two of you should have many things to talk about."

The Moon Empress turned and left the breeding room.

Mystic Moon had heard about the Moon Empress' lifespan being reduced to three years from Cicada Song.

If not for Cicada Song, Mystic Moon would not have learned about it until the end.

Mystic Moon did not want to tell Cold Moon about this.

However, Cold Moon was also a Moon Envoy and deserved to know.

Luckily, the Moon Empress was no longer in danger and had returned to her regular state.

Mystic Moon said seriously, "Cold Moon, when you called me last month, you asked me why I seemed listless. I didn't give you an answer then, but I can tell you why now. Ten years ago, the Moon Empress' roots were injured during battle. As a result, she was only left with three years of her lifespan."

Cold Moon had been cooking soup with the intention of having Chu Ci drink it later.

But when she heard what Mystic Moon said, fury immediately filled her gaze.

It was as though all her blood had gathered in her pupils.

When Mystic Moon saw this, he hurriedly said, "Luckily, Young Lord found a way out for her, and she's fine now. She even gained a blessing and managed to increase her power."

The red in Cold Moon's eyes did not diminish at all. She picked up the ladle and thrust it into Mystic Moon's hand as she said, "Can you get to the point and mention the conclusion first next time!?"

Mystic Moon immediately recoiled and thought, *?I did pause while I was speaking, but that's because her eyes went red. I didn't get a chance to get to the ending because I was worried about her!*

The little white rabbit saw all of this. It lazily gnawed on its carrot and thought, *?Given how Cold Moon feels about the Moon Empress, she won't forgive Mystic Moon for making her worry. This is definitely not over.*

It so happened that the Moon Empress walked over at this moment.

Cold Moon pushed Mystic Moon aside and asked the Moon Empress, "Moon Empress, you..."

When the Moon Empress saw the expression on Cold Moon's face, she knew that she had learned about everything from Mystic Moon.

The Moon Empress never intended to hide this from Cold Moon.

She knew that Cold Moon would not want her to keep it a secret.

Mystic Moon knew, but Cold Moon had not been informed of it.

As such, the Moon Empress had intended to ask Cold Moon to admire the night scenery with her and tell her then.

The Moon Empress shook her head at the worried-faced Cold Moon and said, "I'm fine now. Cold Moon, I'll be at the imperial meeting for the next two days. Mystic Moon will help you with your breakthrough!"

Cold Moon asked with worry and shock, “Moon Empress, in order to breakthrough, spirit qi—”

Before Cold Moon could finish speaking, Mystic Moon cut in and said, “My powers have already advanced. I definitely needed more pure spirit qi than your feys need to breakthrough.”

This revelation made Cold Moon start to ponder.

When she last sparred with Mystic Moon, he always easily dodged her jade staff.

Cold Moon immediately asked the Moon Empress with delight, “Moon Empress, has your Creation Master power improved again?”

The Moon Empress remained silent but did not deny it.

She felt that the pure spirit qi was also one of Lin Yuan’s secret weapons, so the fewer people knew about it, the better it would be.

The Moon Empress started to personally prepare dinner while Cold Moon and Mystic Moon assisted her.

They watched as the Moon Empress started cooking the tendons of a Creation Breed fey.

Lin Yuan had been chatting with Chu Ci for some time.

He listened to her happily announce that she had been promoted to a B-rank spirit qi professional.

Lin Yuan almost did not believe his ears.

When you’re just trying to make great content at

He was currently a B-rank spirit qi professional!

Chu Ci was two years younger than him but had already caught up to him.

Chu Ci went on to say, “Lin Yuan, Master has evolved my two Fantasy Breed feys to Diamond X. Like you, Master told me not to evolve the Burning Sunflower Twins’ grade until they comprehended a Willpower Rune. However, I haven’t comprehended a suitable Willpower Rune for it yet.”

However, Chu Ci did not appear sad at all because there was something else that came out of her improvement that she wanted to show Lin Yuan.

With a wave of her hand, a white crystallized Willpower Rune shot out of her spiritual spatial zone and started circling her finger.

Lin Yuan did not expect Chu Ci to have comprehended another Willpower Rune already.

Lin Yuan immediately sensed the Willpower Rune and found that it was very similar to the one that she comprehended from iron and gave to the Obsidian Iron Wild Bull.

It was clear that it was suitable for defense-type feys.

When he checked on this Willpower Rune, he remembered the Pink Piercing Crystal Oyster that he had prepared for Chu Ci.

This Willpower Rune was very suitable for it. It was practically made for the Pink Piercing Crystal Oyster. As of now, Chu Ci had comprehended three Willpower Runes.

This rate was staggering.

Lin Yuan always credited his strong sensing abilities to having souls from two worlds.

But now, it seemed that that was not the full story.

Judging from Chu Ci's comprehension of Willpower Runes, their parents' genes had to be remarkable!

His genes played a big role in his strong comprehension powers.

Lin Yuan did not take out the Pink Piercing Crystal Oyster immediately.

Instead, he said, "Summon the Obsidian Iron Wild Bull and Yellow Jadeite Golden Butterfly."

Chapter 1606: Don't Wag Your Tail, Little Iron Block!

It could be said that Lin Yuan was the one who had molded the Obsidian Iron Wild Bull and Yellow Jadeite Golden Butterfly.

When the Obsidian Iron Wild Bull had only been the Sharp Rock Bull, it had been injured by the open alien insect dimensional rift.

At that moment, Yang Mingkai had not been able to do anything about the seriously injured Obsidian Iron Wild Bull. He almost ended up consuming it as beef.

It was Lin Yuan who had discovered the Obsidian Iron Wild Bull's ability Sacrifice and saved it. He also gave Chu Ci the chance to change her life.

Lin Yuan had only just realized his body was special at that time, and it would have been impossible for him to gather the money to buy a high-quality Bronze Fey within a short span of time.

Lin Yuan had also traded for the Yellow Jadeite Golden Butterfly from Liu Jie when it was still a larva.

At that time, Liu Jie had been in the pits of despair because the Insect Queen had been about to die, and he was about to lose his chance to become a spirit qi professional.

He had put on a mask and hid his identity as he went up a mountain to collect spiritual resources.

He had not only been supporting himself but also many orphans. He had even educated them.

At that time, the Yellow Jadeite Golden Butterfly had been a small pink larva.

Later, it evolved into the Vajra Butterfly and eventually managed to use the pollen of the Golden Curtain Peony and pure spirit qi to mutate away from the path of becoming the Jadeite Butterfly.

This was proof that the metal-type Yellow Jadeite Golden Butterfly was even more suited for Chu Ci than the wood-type Jadeite Butterfly.

The Yellow Jadeite Golden Butterfly had even stronger defensive and combat powers than the Jadeite Butterfly.

However, it was not perfect.

The Jadeite Butterfly had a certain level of supporting effect.

According to Chu Ci, the Yellow Jadeite Golden Butterfly had evolved to Diamond grade.

This meant that the Yellow Jadeite Golden Butterfly's bloodline had evolved.

However, there was still the question of whether the Yellow Jadeite Golden Butterfly would be able to maintain the mutation that the Golden Curtain Peony's pollen had brought it when it evolved into the Tourmaline Emperor Butterfly.

Under Cold Moon's guidance, Chu Ci started to understand how important being able to keep one's lips sealed was.

If she leaked information about her feys and happened to be faced with an opponent who could counter her feys, she might be defeated even if her opponent was objectively weaker than her.

If any outsider wanted to see Chu Ci's feys, she would never summon them.

However, she did not put up any guard when she was with Lin Yuan.

Although people on Star Web called her the Radiance Federation's youngest genius, she knew that all the glory she had came from Lin Yuan.

She would never forget how Lin Yuan supported her despite being so weak that he was prone to fainting spells.

When the two of them were fending for themselves and were so poor that they could only afford one bowl of porridge, Lin Yuan had given that bowl of porridge to her.

He had snuck off in the middle of the night to eat the Usneas.

The Usnea was not as soft or palatable as the Soldier Ration Radish.

When you're just trying to make great content at

The leaves of the Usnea would prick one's stomach and often leave the spirit qi professionals who ate them with painful stomachaches because they did not have strong stomachs like herbivorous feys did.

Hence, no matter what happened, Lin Yuan would be the most important person in Chu Ci's life.

With a wave of her hand, Chu Ci summoned her two feys.

Lin Yuan was immediately faced with a five-meter-long and two-meter-tall bull.

The bull's skin resembled the silver surface of a mirror. Its tough and sinewy muscles could be seen under its skin.

Amongst all the feys that Lin Yuan had seen, not even tiger-species feys were as magnificent as this bull-species fey.

Its one-meter-long tail swayed gently and created waves of noise.

At that moment, Chu Ci crossed her legs and gently patted the bull's face as she said, "Little Iron Block, I know you're happy to see Lin Yuan, but I've told you many times not to swing your tail! Don't learn from that hippopotamus! People might think you're farting!"

The Obsidian Iron Wild Bull mooed twice in reply, stopped moving its tail, and stared at Lin Yuan joyfully.

Lin Yuan's lips twitched when he heard the way Chu Ci addressed the Obsidian Iron Wild Bull.

How can this be considered a Little Iron Block? It's just a bull-shaped tank!

Since the Obsidian Iron Wild Bull had turned silver, it meant that its bloodline had evolved.

The Obsidian Iron Wild Bull's new skin was only the third-most shocking change that had happened to it.

There were also black clusters of gems embedded all over its body. The gems refracted rainbow light.

The color was similar to the Obsidian Iron Wild Bull's original color and appeared like colorful patches.

It was likely that the Obsidian Iron Wild Bull stored the energy from its original bloodline within the black gem clusters.

The biggest change had to be the Obsidian Iron Wild Bull's horns.

The Obsidian Iron Wild Bull's horns used to be made of elements and were not connected to its head.

However, the black horns flashed on its head intermittently. But its shapes changed each time.

In a battle, the Obsidian Iron Wild Bull could choose the best shape according to the fey that it was facing off against.

Although it charged with brute force, it could change the shape of its horns to inflict the most damage on its enemy.

If any other cow-species fey charged against the Obsidian Iron Wild Bull thinking that it was hornless, it would end up with a hole in its body from the impact.

The Obsidian Iron Wild Bull could protrude its horns from next to its eyes to pierce through the eyes and cleanly into the skull of the opponent cow-species fey.

The Obsidian Iron Wild Bull's horns were enough for it to be deemed a killing machine in the form of a defense-type fey.

Now, Lin Yuan realized that the Obsidian Iron Wild Bull's elemental horns remained mostly silver. Only a small part of it was black.

A few of the horns were covered with a layer of black on silver or a layer of silver on black.

Evidently, the evolved Obsidian Iron Wild Bull could actively make use of the power in its bloodline.

Lin Yuan used True Data to check on the Obsidian Iron Wild Bull.

Chapter 1607: Mirror Silver Obsidian Bull

[Fey Name]: Mirror Silver Obsidian Bull

[Fey Species]: Horned species/Bull species

[Fey Grade]: Diamond grade (5/10)

[Fey Type]: Metal

[Fey Quality]: Fantasy III

Abilities:

[Piercing Horn]: Hold the horns in position and charge at a target without holding back.

[Sacrifice]: When the contractor is injured, automatically split the damage with the contractor. If the contractor is injured, it will feed the contractor with its vitality.

[Pain Buffer]: When damaged by elemental energy, form a shield of elemental energy on the surface of the body that will slow the elemental energy damage for a period of time. Further damage will only be incurred after the shield breaks.

[Mirror Surface Skin]: Change the body's skin into a mirror-like texture. When attacked by elements, the mirror skin will be able to reflect elemental energy and send a portion of the elemental attack back at the opponent.

[Sun's Angry Horn]: Draw out energy from metal and combine it with sunlight. The sun energy will activate the energy within the metal and break through physical entities. When used against an enemy, the metal energy will spread throughout the target and condense within the target.

[Taste of Pain]: Each time it is used against a target, the pain experienced will multiply. The pain will train one's willpower to temporarily increase one's spiritual energy.

Exclusive Skill:

[Pain Absorption]: When receiving damage, absorb a portion of the damage and turn it into vitality.

[Annihilation Gaze]: Domineering battle consciousness and war fervor drive its instinctive footsteps. The Mirror Silver Obsidian Bull instantly transforms all the damage taken in a battle into a mental impact on the opponent.

Lin Yuan noticed that the Obsidian Iron Will Bull's name had changed to the Mirror Silver Obsidian Bull.

Its fey-type was still metal-type, but its fey grade had changed to Diamond V/Fantasy III.

With this power at her age, Chu Ci had surpassed all who came before her.

Besides truly top experts like Zong Ze and An He, there was no other young expert whose fey's power fell below that of Chu Ci.

If Lin Yuan wanted to, he could easily find resources to evolve the Mirror Silver Obsidian Bull to Diamond X/Fantasy V.

However, even if the Mirror Silver Obsidian Bull did evolve to Diamond X/Fantasy V, Chu Ci still could not be compared with the likes of Zong Ze and An He.

Firstly, she did not have a fey with the Barren bloodline. Secondly, she was too young to form a marrow contract with a sacred source lifeform. Forming a marrow contract with a sacred source lifeform too young could harm one's soul.

The soul was the most important part of a person.

No one who truly had her best interests would be willing to let her take on such a risk.

Its abilities Piercing Horn, Sacrifice, and Pain Buffer had not changed much.

This was to be expected because it was in a different situation from Chimey and Genius.

Previously, Chimey and Genius were not even feys.

They managed to evolve continuously by tapping into their bloodlines' potential.

The Mirror Silver Obsidian Bull's bloodline had been set from the beginning.

It managed to evolve to this point thanks to the help of Lin Yuan's pure spirit qi.

Lin Yuan wanted to help Chu Ci to evolve her feys using pure spirit qi. The improvement of one's bloodline would generate more opportunities for evolution.

However, Cold Moon had already evolved Chu Ci's feys.

Chu Ci's feys would still be able to achieve the same outcome when they were nourished by spirit qi in the future.

Lin Yuan would evolve the Mirror Silver Obsidian Bull and try to trigger an evolution of its bloodline after Chu Ci became an A-rank spirit qi professional.

All of the Mirror Silver Obsidian Bull's Gold abilities emerged while Chu Ci was out training, and Lin Yuan had never seen them before.

It was likely that Mirror Surface Skin emerged because Cold Moon had used Mirror Silver on the Obsidian Iron Wild Bull, which led to the transformation of its bloodline and obtaining this ability.

Mirror Surface Skin perfectly complemented Pain Buffer and increased Pain Buffer's sustainability. It also greatly increased the Mirror Silver Obsidian Bull's resistance against elements.

When used alongside Pain Absorption, the Mirror Silver Obsidian Bull's overall power would increase and recover at the same time. This would undoubtedly make the Mirror Silver Obsidian Bull a greater force to be reckoned with during battle.

At the same time, the Mirror Silver Obsidian Bull could also reflect elemental damage back at its opponents.

It could be said that even without Explosive Shield Counterattack, the Mirror Silver Obsidian Bull could still reflect damage and become a true gasoline tank.

If anyone lit a flame, it would stay in its place and burn alongside everything.

The Mirror Silver Obsidian Bull was already very resistant to physical entities. Now that its elemental resistance was also increased, it would be difficult for feys of the same grade to cause it pain.

Sun's Angry Horn allowed the Mirror Silver Obsidian Bull to gain another combat attack. It was extremely powerful and could not only damage and support but also control.

When you're just trying to make great content at

The black gem clusters on the Mirror Silver Obsidian Bull could activate the metal energy within its body. By condensing the metal energy into its horns, it could charge at enemies and break through its enemies' defenses.

It would be able to support any fey that mainly caused physical damage.

Through condensing the metal energy in its body, the Mirror Silver Obsidian Bull could condense a seven to eight-meter-long metal horn that could pierce through its target, leaving a deep hole in its wake.

After the horn pierced through its target, it would fuse with the target's body like mercury.

When the metal energy condensed inside a target's body, it would essentially be like burying a sword within a target.

Such an attack could cause unimaginable damage to a target.

Sun's Angry Horn sealed the Mirror Silver Obsidian Bull's role as Chu Ci's main combat fey.

Taste of Pain seemed ordinary or even useless. It was basically torture to feel multiplied pain when being attacked.

It would be considered a very negative ability to most feys because pain was a type of spiritual damage.

But to the Mirror Silver Obsidian Bull, it was a godsend.

Chapter 1608: Gold Seal Emperor Butterfly

The Mirror Silver Obsidian Bull could temporarily rely on such pain to increase its spiritual energy.

Moreover, Annihilation Gaze would enable the Mirror Silver Obsidian Bull to use all the damage it received, including the multiplied pain, and reflect it back at its opponent as spiritual damage.

This ability would strengthen the Mirror Silver Obsidian Bull's accumulation of pain and shorten the time needed to accumulate the pain.

The Mirror Silver Obsidian Bull would be able to absorb high amounts of pain and use Annihilation Gaze.

When you're just trying to make great content at

Now, the Mirror Silver Obsidian Bull was almost too well-rounded!

At that moment, Chu Ci said, “Lin Yuan, amongst my two feys, Little Iron Block isn’t the one with the bigger change. Little Gold Block’s changes are even more impressive! With Little Gold Block, my little mine will be even more powerful during battle! Little Iron Block might seem boorish, but it can’t last long during battle. But with Little Gold Block, Little Iron Block will be able to last much longer now!”

Lin Yuan’s gaze moved away from the Mirror Silver Obsidian Bull and onto the Yellow Jadeite Golden Butterfly.

The Yellow Jadeite Golden Butterfly’s appearance had changed completely.

The most significant change was the color of its body.

Previously, the Yellow Jadeite Golden Butterfly had been translucent. It looked like flowing gold and had dark gold peony patterns on its wings that made it look like a blooming peony when it was flying.

Now, the Yellow Jadeite Golden Butterfly was almost fully transparent. It only glowed mesmerizing gold under the sunlight. When it flapped its wings and dispersed scale powder, patterns of peony petals glittered under sunlight.

The crossing peony patterns enabled the shining Yellow Jadeite Golden Butterfly to shoot out rainbow beams of light. It resembled tourmaline.

At the same time, the tentacles on the Yellow Jadeite Golden Butterfly’s head formed a crown.

When he saw this, Lin Yuan became certain that the Yellow Jadeite Golden Butterfly had evolved into the Tourmaline Emperor Butterfly.

It looked like this because it retained its original mutation.

Lin Yuan immediately used True Data to check on the Yellow Jadeite Golden Butterfly.

[Fey Name]: Gold Seal Emperor Butterfly

[Fey Species]: Nymphalidae/Heliconius

[Fey Grade]: Diamond (1/10)

[Fey Type]: Metal

[Fey Quality]: Fantasy III

Abilities:

[Wing Block]: Congeal hard metal on its wings for blocking. While blocking, there will be a certain level of rebounding attacks.

[Golden Seal Shield]: Rapidly produce a strong mobile shield in front of a target that will move in accordance with its movements.

[Mistified Butterfly Dust]: When flapping its wings and dispersing dust, the butterfly dust can protect a target by providing it with natural elemental separation effects. It can also replenish the metal energy of metal-type feys.

[Butterfly Fantasy]: Apply itself to a target of the same type. If the target is friendly, metal energy can be transferred into it to give the target the abilities of flight and temporary shielding. If the target is unfriendly, the metal energy in the target will be locked, and the target will become susceptible to injuries.

[Butterfly Wings Sacrifice]: By sacrificing parts of the butterfly wings, the shielding effects will be temporarily improved. The longer the effects, the more parts of the wings will be sacrificed.

[Tourmaline Revival Shield]: Form a sturdy shield in front of a target. As the shield sustains more and more attacks, its shielding abilities will weaken. When the lifeform that the shield is protecting starts to lose its lifeforce, the shield will absorb the lifeforce and be strengthened by it.

Exclusive Skill:

[Counterattack Tremor]: When attacked, it will rebound a portion of the damage from physical attacks or elemental attacks in the form of an energy tremor.

[Explosive Shield Counterattack]: Explode the target's shield while combining all the attacking power that the shield can handle into launching a deadly blow.

Lin Yuan noticed that the Yellow Jadeite Golden Butterfly's name had changed to the Gold Sea Emperor Butterfly.

The Gold Seal Emperor Butterfly had one of the most elite butterfly-species bloodlines.

If it could advance another step forward, its bloodline would become even more elite than that of the Nirvana Blaze Butterfly and Kill Food Sky Butterfly.

Its fey type was still metal, but its grade had changed to Diamond I/Fantasy III.

Wing Block and Golden Seal Shield have not changed.

When Mistified Butterfly Dust was used, the Gold Seal Emperor Butterfly's golden rain of butterfly dust that was produced when it flapped its wings would be able to protect a group as well as support them.

Defense was useful to any type of fey.

By being able to separate from elements, the Gold Seal Emperor Butterfly would be able to reduce its opponents' fey's reliance on elements during battle.

It also had a similar effect on friendly parties. But its friendly parties would not only be protected by the ability, but Chu Ci could also manipulate its range so that it would help other gold-type feys.

The Mirror Silver Obsidian Bull was a metal-type fey.

When Mistified Butterfly Dust was used on it, its defense would be improved, and it would also essentially gain a moving battery.

It was no wonder that Chu Ci said that the Gold Seal Emperor Butterfly would be able to help the Mirror Silver Obsidian Bull last longer.

Butterfly Fantasy further evidenced this claim.

When the Gold Seal Emperor Butterfly applied itself to the Mirror Silver Obsidian Bull, the Gold Seal Emperor Butterfly could rapidly transfer the metal energy in its body to the Mirror Silver Obsidian Bull.

Mistified Butterfly Powder was a battery that took a long time for its effects to be seen.

But the Gold Seal Emperor Butterfly could use Butterfly Fantasy to transfer its abilities to the Mirror Silver Obsidian Bull and give it the ability to fly as well as temporary shielding.

Flying would improve the Mirror Silver Obsidian Bull's agility as well as speed.

The Mirror Silver Obsidian Bull would be able to take on flying targets as well.

Now, besides being unable to go underwater, there was no environment where the Mirror Silver Obsidian Bull would be at a disadvantage.

Besides being able to apply itself to friendly targets, Butterfly Fantasy also allowed the Gold Seal Emperor Butterfly to apply itself onto enemy metal-type feys and lock the metal energy within their bodies while making them more susceptible to damage.

Although this controlling ability had its limits, it could be coupled together with the Gold Seal Emperor Butterfly's other effects to turn Butterfly Fantasy into an impressive ability that fit perfectly with the Mirror Silver Obsidian Bull.

Chapter 1609: If You're Lost, I'll Take You Home!

In order for a spirit qi professional to become strong, his feys' abilities needed to be complementary. This was very important enough to produce compounded effects.

When you're just trying to make great content at

Tourmaline Revival Shield was a very strong individual defensive ability.

After applying a shield onto a target and the target's lifeforce starts to diminish, the lost lifeforce would reinforce the shield.

It would be able to help a fey to take on more damage.

This was the strongest individual defensive ability that Lin Yuan had ever encountered.

!!

Butterfly Wings Sacrifice would sacrifice a portion of the butterfly wings to toughen the shield. This was directly correlated to the shield's defensive ability.

Amongst all of Chu Ci's feys, the Gold Seal Emperor Butterfly was the one that Lin Yuan was most satisfied with.

The Gold Seal Emperor Butterfly seemed more like a girl!

Previously, when the Mirror Silver Obsidian Bull was still the Obsidian Iron Wild Bull, Chu Ci had been called Princess Iron Bull because of her performance during the Allstar Match's challenger fight.

Although the Mirror Silver Obsidian Bull was much more attractive than the Obsidian Iron Wild Bull, Chu Ci's title would only be changed to Princess Silver Bull. It did not sound much better than Princess Iron Bull. It could even lead to some inappropriate thoughts.

The Gold Seal Emperor Butterfly would allow Chu Ci's combat style to not only be impulsive but also work seamlessly together.

All of the Gold Seal Emperor Butterfly's shields and the increasing toughness would strengthen the effects of Counterattack Tremor and Explosive Shield Counterattack.

As Chu Ci looked at him with shining eyes of anticipation, Lin Yuan did not hold back the praise.

"Chu Ci, you're amazing! With your current power, you'll be able to make it to the top 20 ranks of the Radiance Hundred Sequence if you participate in the Radiance Hundred Sequence selection."

From the way that Chu Ci's power increased to such an extent in such a short period, Lin Yuan could only imagine how difficult her training had been.

Now, she really needed to gain validation through praise.

One could only be satisfied with the effort put in and gain the motivation to work even harder to achieve one's goals when one felt validated.

Moreover, Lin Yuan's praise was not a lie.

Chu Ci pouted and said with disappointment, "Teacher won't let me participate in this year's Radiance Hundred Sequence selection! Otherwise, I would have been able to fight side by side with you!"

Lin Yuan's mood immediately improved, and he felt immensely grateful to Cold Moon.

If Chu Ci had registered to take part in the Radiance Hundred Sequence selection, there was no way she would be eliminated, given her current power.

If Lin Yuan was faced with her during the selection, he would immediately do all he could to eliminate her.

As her older brother, he could put himself at any risk but would never allow the 16-year-old Chu Ci to be in any danger.

She was still underage. Since their parents were gone, he needed to ensure her safety as her older brother!

Once Chu Ci came of age, she would be able to participate in the Radiance Hundred Sequence selection or even the Radiance Envoy selection.

She would then be free to choose if she wanted to sacrifice herself for the sake of the Radiance Federation.

If she decided to do so, Lin Yuan would smile with pride before going off to take revenge.

But as of now, he would never allow her to be in such danger. He would protect her no matter what.

Since Cold Moon had stopped Chu Ci, there was nothing more for Lin Yuan to say to Chu Ci.

He took out the Pink Piercing Crystal Oyster he had prepared for her.

Now that the Gold Seal Emperor Butterfly was so impressive, his plan to change his sister was well underway.

When Lin Yuan took out the Pink Piercing Crystal Oyster, Chu Ci let out a squeal.

She was not a Creation Master and could not tell what the Pink Piercing Crystal Oyster's abilities and exclusive skills were.

However, the Pink Piercing Crystal Oyster's appearance was pleasing to everyone.

Lin Yuan had not picked the Pink Piercing Crystal Oyster for Chu Ci just for its exclusive ability Tool Transformation but also because of its outstanding abilities.

Iron Thorn Cross would be able to defend as well as shoot out spikes for defense. When the spikes hit a friendly party, their bloodthirst would rise.

This suited the Mirror Silver Obsidian Bull well, as it would make it even wilder.

When the spikes hit an enemy, they would become enamored. This would lower their motivation for battle.

Bubble Crystal Shield could be used on a group and increase their defenses.

Multiple layers could be applied on a target.

Although the defensive effects were not strong, it could be used in conjunction with the Gold Seal Emperor Butterfly's Explosive Shield Counterattack and increase the damage caused by the explosion of the shield.

Lin Yuan said to Chu Ci, "This is the new fey I prepared for you. It just so happens to be very compatible with the new Willpower Rune you comprehended. The Pink Piercing Crystal Oyster has reached Bronze X/Legend. You can form a contract with it now."

Chu Ci gave Lin Yuan a big hug before she used her spiritual energy to form a contract with the Pink Piercing Crystal Oyster.

Once the contraction was done, she flipped over her hand, and a pink sword appeared in her hand.

She flicked the sword and sent a shower of sparks flying through the air.

Chu Ci could use the sword to utilize the Pink Piercing Crystal Oyster's abilities.

The Pink Piercing Crystal Oyster's Tool Transformation form was also extremely sharp and strong. When it was swung, the strength of its abilities would match its grade.

Chu Ci did not immediately combine her Willpower Rune with the Pink Piercing Crystal Oyster. Instead, she wanted to familiarize herself with using the Pink Piercing Crystal Oyster's abilities first before evolving it to Fantasy Breed.

Taking it step by step was the most reliable way to improve one's battle skills.

Lin Yuan picked up Chu Ci's hand just like he did when they were children and led her out of the breeding room to have dinner with the Moon Empress, Cold Moon, and Mystic Moon at the inner palace.

Meanwhile...

A plain-looking girl with glasses and dressed in a gray robe clutched a black-bound tome tightly.

Her head was cocked as she was deep in thought.

A moment later, the patterns of scars appeared in her eyes.

The images disappeared as quickly as they appeared.

A Spirit Guard spotted the girl and walked over to ask, "You can't play around here. Where are your parents? If you're lost, I'll take you home!"

The Spirit Guard squatted down to wait for the girl's reply.

At that moment, a bizarre smile appeared on the girl's face.

Chapter 1610: Lend Me Your Body!

1

Ever since the incident at Whale Ocean Commerce and Night Leaning Moon found out about it from Lin Yuan, she immediately instructed the Spirit Guards to lock down Whale Ocean Commerce's residence.

When the Radiance Hundred Sequence selection ended, she would launch a thorough investigation and wipe out Whale Ocean Commerce's old site.

The Spirit Guards who were stationed here were all the cream of the crop.

Although they had not reached king-class, all of them had a Platinum fey at least.

There were also many people who had come to Whale Ocean Commerce's residence looking for information.

!!

Whale Ocean Commerce was a top faction in the Radiance Federation, and they worked with many other veteran factions, top factions, and even rising factions.

All the members of these factions who had come to investigate were turned away by the Spirit Guards.

However, this was the first time a young girl had appeared in the area by herself.

Hence, the Spirit Guard on roster first assumed that the little girl was lost and was not on his guard against her.

But when he saw the bizarre smile on the girl's face, his expression immediately changed, and he knew that he had been careless.

This smile had extremely dark undertones. It carried a complete disregard for life and cavalier contempt.

She was definitely not an innocent young girl.

But before the Spirit Guard could put distance between them, the little girl reached out and grabbed hold of his belt.

Her hand seemed to have endless strength.

No matter how hard the Spirit Guard pulled away, he could not get free of her hand.

Just as the Spirit Guard was about to call out to his companions, he suddenly felt something enter his body and start moving around within him.

This thing choked him and froze every joint and blood vessel in his body.

The young girl said in her innocent voice, "Big Brother, you're so nice! Why don't you lend me your body?"

This shocking statement took the Spirit Guard by such surprise that he did not even have time to blink before he felt something pry open his brain, and he lost consciousness.

The people who saw this only saw a sweet man squatting on the ground, trying to help a young girl. It made for a heartwarming picture.

At this moment, the man squatting on the ground suddenly jumped to his feet and grabbed the young girl's black-bound tome and gray robe.

In an instant, the girl disappeared, and it was as though she had never existed.

The Spirit Guard returned to his original station, and he looked as though he had found out something.

He continued patrolling his route and greeted the several colleagues he encountered. Everything went on as it usually did.

At this point, Second Page Revival had fully assumed the Spirit Guard's identity and infiltrated the Radiance Federation.

This was a complete deviation from Second Page Revival's original plan.

Second Page Revival wanted to investigate Whale Ocean Commerce, but this was not the time!

According to the plan, she should have waited until the Radiance Hundred Sequence selection began.

All the Radiance Federation's royalty's attention was fixed on the Freedom Federation envoy group, and Second Page Revival would be able to move more freely during her investigation.

She should be working together with Sixth Page Lashing and activating the Black Mass Cup.

But to Second Page Revival's frustration, Sixth Page Lashing was missing!

He had not turned up at their agreed-upon meeting place.

If Second Page Revival activated her sacred source lifeform, the Death Declaration Angel, she would be able to sense Sixth Page Lashing's position.

However, she would not dare to do so in the Royal Capital because the Radiance Federation's royalty would instantly pick up on her.

Moreover, after Second Page Revival came to the Radiance Federation and realized that Sixth Page Lashing could not be found, she started to secretly consume the Radiance Federation's spirit qi professionals.