The Ex-Husband's Revenge By Dragonsky

Chapter 681-686

Chapter 681

He would have no way of escaping! What was he going to do now? Was he going to sit around and wait for his inevitable fate?

All of a sudden, a lightbulb went off in his head.

"That's right, I still have the Dragon Pill with me!" Leon smacked his forehead in sudden realization as he recalled the Dragon Pill he recently formulated. With that, he quickly g ot out one of the pills and swallowed it.

At the

same time, Morgan and Johnny found their location and materialized in front of Leon.

A glint of malice flashed through Leon's eyes as his gaze fell on Johnny and Morgan, sil ently waiting for the Dragon Pill to take effect.

With **the** Dragon Pill's help, the energy within him was awoken, and he temporarily managed **to** level up from **the** Initial Foundation Phase to the Intermediate F oundation Phase.

The Intermediate Foundation Phase of the sage arts equated to **the** Peak Supreme Stat e of the martial arts.

"Leon, watch your back!" All of sudden, Snow let out a shriek of horror.

The next second, Leon felt a surge of true energy speeding toward him from behind.

It turned out that Daniel circled behind Leon without his knowledge and was now ambus hing him from the back!

"How despicable!" the color drained from Leon's face at this realization.

His attention was on Morgan and johnny all this while, and he never expected that som eone would ambush him from behind and thus, not have his guard up.

At the last possible moment, Snow's body slammed into Leon's, shoving him away from Daniel's attack!

"Thud!"

With **a** deafening crack, Snow's entire body flew off course **as** her shoulder bore the bru nt of Daniel's attack, sending her flying toward a large, thick tree.

Leon caught hold of Snow as her body made contact with the thick tree trunk and tried t o remove the remainder of Daniel's true energy from her **so** that **she** would not be injured a second time.

"Thud!'

Snow let out a grunt of pain as she landed on the ground and spat out a mouthful of blo od on Leon's shirt.

"Snow, are you okay? Please **be** okay," Leon lowered his head to stare at the woman in his arms, his voice beginning **to** tremble in fear.

Snow took the blow for him, and since she was only at the Advanced Innate State, she would undoubtedly die if the attack caught her in any of her vital organs!

At this moment, Leon was cowering with the fear of this happening!

"I'm fine. I caught it with my shoulder, so I'll be okay," Snow's entire face was as pale **a s a** sheet of paper.

Not only did Daniel's attack fracture her shoulder, it even caused some internal damage from the impact, but thankfully, none of her vital organs were injured and she was not in immediate life-threatening danger.

"That's good to hear." Leon felt as though a weight was lifted off his shoulders.

"Leon, these people are too powerful, you're no match for them at all. Please escape! Don't stay here for me! Snow said frantically, stifling the excruciating pain in her shoulder. She knew that Leon just attained the Advanced Supreme State, w hereas two of their opponents were at the same level with the other being at the Peak S upreme State. They could easily overpower Leon, and if he did not escape while he coul d, he would suffer a painful death!

Morgan, Johnny, and Daniel were about to continue attacking Leon when they overhear d this. They froze in their attacks in unison and proceeded to surround Leon once more, effectively blocking all paths of escape.

Chapter 682

After all, even though Leon attained the Advanced Supreme State, they could still easily overpower him and prevent him from escaping

"Escape? I'll never do that! Don't worry, Snow, they have injured you, and I'll make them pay the price!" Leon said, a glimmer of malice flashing through his eyes.

In Leon's opinion, his friends and family were dearest to him, and he would never let an yone harm even a single hair **on** their body!

Snow was his friend, and she suffered these injuries to protect him, so one could only i magine the rage Leon felt at this!

This was the first time he felt such encompassing rage, ever since he inherited the Wolf s" power.

"Don't be stupid, Leon! These three are probably master martial artists sent by the North ern King to kill us, and if you escape and let my father know about this, they will not dare to hurt me," Snow explained, exasperated.

She was not powerful enough and could not possibly escape with Leon.

On the other hand, Leon stood a better chance of escaping if he abandoned her, consid ering he was already at the Advanced Supreme State.

If Leon successfully escaped, the Northern King would not dare to hurt her at the expense of crossing the Southern King!

However, unbeknownst to her, their three opponents were not sent by the Northern King at all!

"Don't try to change my mind, Snow. I'll never leave you here for dead!" Leon said in det ermination. He, like Snow, was convinced that the three masked men were Harold's sub ordinates.

Now that he ingested the Dragon Pill, he was far more powerful than he was originally, and he would be able to defend himself against the three of them, provided it was not H arold himself fighting, of course.

If Harold was

one of the masked men, Leon would never stand a chance against him, not even if he t ook the Dragon Pill After all, Harold was already halfway to attaining the Semi Overlord State and far surpassed anyone!

Therefore, Leon was willing to bet that it was not Harold at all

"You," Snow was utterly flustered by this. She wanted nothing more than to crack Leon' s head open to check whether he had a functioning brain.

However, on the other hand, she could not help feeling a little touched by Leon's loyalty.

Leon placed Snow on the

grass and turned to stare coldly at Daniel. He pointed at the masked man and said with a ruthless look on his face, "I'll start with you! You injured Snow, and I will make you pay double for that!"

With that, he cocked his fist back and unleashed a wrath of power toward Daniel.

"You overestimate yourself, twat!" Daniel sneered and lunged toward Leon. He knew th at Leon just attained the Advanced Supreme State, whereas he was almost at the Peak Supreme State, and he was far more

powerful than Leon was.

Leon would not stand a chance against him at all!

He channeled every last ounce **of** his energy within his blow, intending to kill Leon once and for all!

"Leon, no-" Snow let out a shriek of horror **as** despair crossed her face. She knew that Leon was at a disadvantage in this situation. On top of that, he just suffered an injury from their initial encounter, and it was stupid of Leon to in sist on retaliation!

She did not need to be a rocket scientist to figure out that Leon was at a loss here!

"Tsk! What an idiot!" Morgan and Johnny stared at Leon with disdainful looks.

With that, they began to prepare themselves for the next advance; they would ambush Leon from behind as soon as Daniel defeated him, and cripple him once and for all!

Chapter 683

"Thud!"

With a loud slam, a shocking scene materialized before their eyesthe one who fell was not Leon at all, but

Daniel!

"Snap!"

A loud crack echoed through the woods as Daniel's entire arm snapped in half, and with a howl of pain, **his** entire body was propelled outwards from the impact of Leon's attack

"Eat it!" Leon leaped into the air as he launched a second attack, this time direction **it** str aight towards

Daniel's chest.

He promised to make him pay double for hurting Snow, and he would stick to his word!

Daniel was horrified by this. Thankfully, he was close to attaining the Peak Supreme Sta te, so he was able to dodge Leon's attack at the last minute, evading any life– threatening injury. Despite this, however, **he still** caught a remaining blow from Leon's a ttack squarely in the middle of his chest.

Daniel sputtered and spat out two mouthfuls of blood, his body slamming hard against the tree behind him and falling onto the ground in a crumpled heap.

A loud crack ensued as the tree that Daniel hit lost its footing **and** collapsed, bringing up a cloud of dust throughout the forest.

"How can this be?" Both Morgan and Johnny were utterly stunned by this.

Snow was the same; Neither of them ever imagined that not only was Leon capable of d efeating Daniel but

even injure him so badly!

This was unbelievable!

Morgan and Johnny were utterly appalled; they both knew that Daniel was close to attai ning the Peak Supreme State, and Leon's ability to defeat Daniel meant that his powers far surpassed that of the Peak Supreme State!

Perhaps Daniel underestimated his opponent, or perhaps **Leon** unleashed a hidden po wer within him out of desperation, but either way, he barely escaped out of pure luck!

Morgan and Johnny exchanged glances.

They could not think of any other explanation for this sudden turn of events aside from raw **luck!**

Leon did not care about this at **all**. He intended to continue pursuing Daniel, but conside ring he still had two more opponents watching him, he changed his mind and decided **to** tackle them instead, for fear they would

harm Snow before he returned.

"It's your turn now!" Leon turned around and swept his cold glance across morgan's fac e.

"Don't **flatter** yourself, Leon! You just got lucky, that's all! Let me show you what it's like to **face** a member of the realm of Supreme Masters!" Morgan scoffed, confident that Le on

was just a member of the **Advanced** Supreme State and whom he could overtake easil y.

"Stop talking and start doing!" Leon sneered. With the Dragon Pill's help, he temporarily attained the Peak Supreme State. Not only that, but he knew that no one could stand a chance against his signature Double Attack. As long as his opponent did not attain the Semi Overlord State, there was nothing he needed to worry about!

"Well, since you have a death wish, I'll gladly grant it for you! Take this!" Morgan let out a battle cry as he unleashed a surge of energy that headed straight toward Leon's chest

"Taking it as it comes!" Leon let out a cackle of laughter as he lunged toward Morgan, c hanneling all ounces of his energy in his raised fist.

Chapter 684

Even though Leon did not think his opponent was so powerful as to have attained the S emi Overlord State,

he still did not dare to underestimate.

One of them was a member of the realm **of** Supreme Masters, whereas the other was a n Advanced Supreme State; Leon knew that they would be insurmountable should they work together against him.

Leon, on the other hand, was limited as he had to protect Snow at the same time. If he were **to** let his guard down for even a second, his opponent could easily overpower him!

The current situation at hand **put** him at a severe disadvantage, and he needed to get this over with as quickly as possible, especially considering that they were still underestimating the true extent of his power- this was the perfect moment to st rike!

"Take this!" a glimmer of malice flashed through morgan's eyes. He was convinced that he was far more powerful than Leon and hence channeled more energy **into** his attacks , intending to break Leon's arm the way he did to Daniel!

However, unbeknownst to Morgan, this was what Leon waited for.

"Leon, be careful," The color drained from Snow's face. She knew that Leon just attaine d

the Advanced Supreme State, whereas their opponent attained the Peak Supreme State.

If the two of them came **at** each other by force, Leon would not stand a chance against him at all!

Therefore, Snow was extremely worried by this, so much so that her heart seemed to h ave leaped into her

throat.

Johnny, on the other hand, hesitated as he watched the scene unfold before him. He was contemplating if he should help Morgan.

After witnessing what Leon did **to** Daniel, he could not help thinking that the extent of Le on's powers was not what they originally thought; he was probably not just at the Advan ced Supreme State, and his gut was telling him that he should help morgan **in** case anyt hing happened!

Yet at the same time, Johnny was worried that if he joined the battle, there would be no one else to stop Leon and Snow from leaving, and they could easily escape!

'Never mind! He's the best among the best, and no matter how well– trained Leon is, he can't possibly be Mister Fields' match! Why should I even worry?" Aft er some careful contemplation, Johnny finally decided to have faith **in** Morgan's abilities and shifted his footsteps, preparing to attack from Leon's behind.

On the one hand, this was to prevent Leon and Snow from escaping, and on the other, t his position allowed him to continue attacking Leon once he was defeated by morgan.

However, this decision of his proved to be the turning point in their battle!

"Thud!" Leon used his spiritual energy to block Morgan's offense, then, recognizing mor gan was utterly depleted, he

turned the energy back on him and launched a second attack, unleashing another **surg e of** power that one could recognize as belonging to the

Peak Acquired State toward Morgan's chest.

"How

can this be?" Morgan was stunned by this. **He** never imagined, not even in his wildest dr eams, that Leon could **not** only block his attack but even continue attacking even as he was already depleted of all

energy!

Morgan could easily have defeated someone with the Peak Acquired State as easily as smashing a bug, but now, since he was utterly depleted, he could not even run or dodge it. There was nothing else he could do except watch in speechless silence as Leon's tru e energy slammed squarely into the middle of his chest.

Morgan spat out a mouthful of blood as his entire body was launched backward from th e impact.

Thankfully, he was a highly trained martial artist, and an attack from the Peak Acquired State did not do

much damage to him at all.

However, this laid the groundwork for a perfect second attack!

Chapter 685

"Take this!" Leon sneered and leaped into the air, launching his fist toward Morgan.

As he was still being propelled through the air, there was no anchor for Morgan to latch onto, and thus he could only unleash about half of his usual capabilities. He let out a hal f-hearted punch

toward Leon's chest in an attempt to distract Leon and force him to give up pursuing him.

However, Leon was unwilling to give up on making his attackers pay for their sins. He dodged Morgan's attack but did not falter in his next blow.

"Oh no," Morgan's heart sank at this realization.

However, despite this, years of martial arts training allowed him to dodge Leon's attack at the last possible second, and Leon's energy did not land in the critical area.

'Snap-"

With a loud crack, Leon's punch landed squarely on Morgan's shoulder, fracturing his sc apula and sending Morgan flying through the air.

At the same moment, Leon was struck, although narrowly, by Morgan's attack, and he s taggered backward from the impact when he landed on the ground. The color drained fr om his face, and a drop of blood seeped out of the corner of Leon's mouth.

It was clear that in an attempt to cripple Morgan just now, his own body took a toll from t he unleashed energy. Thankfully, he only suffered minor injuries, whereas Morgan, on t he other hand, fractured his scapula, effectively rendering one of his arms useless.

"This can't be true!" both Johnny and Snow were utterly stunned by this.

Even Daniel had a look of astoundment on his face when he witnessed this.

The three of them knew that Leon was at the Advanced

Supreme State, whereas Morgan was at the **Peak** Innate State, yet Leon successfully c onquered and defeated someone far more powerful than him. This was nothing short of a miracle!

They would never have believed this to be true if they did not witness it with their own e yes!

"How can this be?" Morgan muttered in despair as he tried to pull himself off the ground, clutching his broken shoulder.

It was at this moment that he finally realized the true extent of Leon's powers: this man was probably already at the Peak Supreme State, and considering he defeated him **so** easily, he was probably well on his way to attaining the Semi Overlord State!

Morgan already been impressed enough to find out that Leon attained the Advanced Su preme State at such a young age, so now, one could imagine his shock at the realizatio n that this man was far more powerful than he anticipated!

"Take this again!" Leon was worried that Morgan and Johnny would attack him once mo re, so he quickly pulled himself to his feet and launched a third attack, sending another surge of energy in Morgan's way.

As long as he got rid of Morgan, the only person left standing would be the **man** in the A dvanced Supreme

State, and he had nothing more to be worried about!

"Rats!" a dark expression crossed Morgan's face. Now that one of his arms was utterly c rippled, he could **not** stand a chance against Leon at all!

Despite this, he did not dare to stay put and instead darted back and forth in an attempt to dodge Leon's attack.

However, Leon's energy seemed to follow him wherever he went, and he could not see m to dodge it no matter how fast he tried.

One could only imagine what would happen once he let his guard down!

All of a sudden, Johnny finally broke out of his stupor.

Chapter 686

He gave up on trying to block their escape path and instead lunged toward Leon, intending to help Morgan

defeat him.

However, on second thought, he realized that Leon was so powerful that even if he and Morgan joined hands in combat, it would not be a guaranteed victory!

With that, he doubled back and instead lunged toward Snow.

"You despicable prick!" Leon let out a shriek of frustration as he had no choice but to giv e **up** on attacking Morgan. He swiveled around and unleashed a surge **of** energy towar d Johnny.

Johnny, having witnessed Leon's power, did not dare to rise to the occasion and instead dodged his attack as

best as he could.

"You can run, but you can't hide!" Leon sneered and unleashed his signature Double Att ack. Even though **he** used this tactic plenty **of** times now, it was still proven effective; a surge **of** Peak Acquired energy gushed out from his palms, rushing straight toward John ny's chest.

Johnny was alarmed by thishe, like Morgan, did not think Leon would still be able to attack in his depleted

state.

By the time he snapped out of his stupor, it was too late.

At the last possible second, Johnny took a step backward, narrowly missing Leon's attack face–on, but he was still caught by the last tendrils of the energy.

Johnny staggered backward as a gush of nausea rose and fell within his chest. A split second later, the metallic taste of blood filled his mouth, and he forced himself to swallow it back down.

Leon continued his advances and cocked his fist back for another attack. He intended to defeat Johnny first, as no matter the sequence, the outcome would be the same.

"**Uh** oh!" Johnny's eyes widened in horror.

He just managed **to** get back on his feet and did not even have it within him to dodge another one of Leon's

attacks.

However, on the other hand, **if** he insisted on taking Leon headon, he was certain that **he** would not be able

to make it out alive.

"You better watch your back, Leon Wolf!" Morgan let out a cry. He knew that he could n ot defend himself against Leon anymore and thus learned from Johnny– he lunged toward Snow.

"Rats!" Leon was just seconds away from defeating Johnny once and for all, but he never thought his opponents would use the same tactic **a** second time.

Snow was his weakness; as he could not bear to leave Snow to fend for herself, he had no choice but to give

up attacking Johnny and instead doubled back to protect Snow from Morgan.

Johnny was so spooked by his narrow escape that beads of sweat coated his entire fore head.

With that, he quickly joined Morgan's forces and helped him attack Leon.

Morgan was the best among the best, and the truth was, Leon just barely reached his le vel even after ingesting the Dragon Pill. Daily new chapters upload Only On Alaniniz(dot)com If he did not get injured, he would likely be able to defeat Leon with Jo hnny's aid, but Leon was smart enough to have thought of this beforehand and crippled him at the forefront.

Now that one arm was useless, Morgan's capabilities were severely damaged, and eve n with Johnny's help, they proved to be no match for Leon at all!

After being entangled in a battle for a while, the two of them knew that they were about t o be overpowered, but every time this happened, they would attempt to attack Snow to distract Leon.

Leon knew of their trick, but at the same time, he did not dare to let Snow leave his sight . He was worried that his opponents would attack her while she was out of **reach**, and he would be too far away to help her!

However, he was not too worried about this; he was at an advantage in this battle, and he knew that Morgan and Johnny would soon be defeated.