

Slaughter 111

[God of Slaughter](#)

Chapter 111: Immortal pills

The Cyan Blood Bat carried Shi Yan and flew to the east of the Dead Swamp. Soon, they landed in the woods where Xia Xinyan was.

This time, Shi Yan sat on Xiao Hanyi's Cyan Blood Bat.

This Cyan Blood Bat had crimson eyes and sharp claws. Its wings were flared out, giving it a menacing dominance.

Just as Xiao Hanyi, the Cyan Blood Bat emitted a bloody smell, as it had eaten numerous warriors.

Xiao Hanyi wanted to talk to Shi Yan, and Shi Yan didn't want to talk to Mu Yu Die, so he refused her and climbed onto the Cyan Blood Bat, without taking any further looks at that snobbish woman.

The Cyan Blood Bat landed slowly, and stopped in front of Xia Xin Yan.

Xiao Hanyi walked up and said lightly, "Little Xia, it's all finished here. I can give you a ride if you are going back to the Endless Sea."

Xia Xin Yan smiled elegantly, "Thank you uncle Xiao."

Xiao Hanyi nodded, as he walked aside with Shi Yan, and looked directly into his eyes, "Young Master Yan, could I check your body?"

Shi Yan was confused, and didn't want to wait, "Sure!"

Xiao Hanyi reached out his red hand and put it on Shi Yan's shoulder, then a stream of dense profound Qi went into Shi Yan's body.

That agile profound Qi moved all around Shi Yan's meridians.

After that, Xiao Hanyi finally nodded joyfully, "Well, it seems you did inherit the Immortal Martial Spirit of the Yang Family!"

Immortal Martial Spirit?

Shi Yan was a little shocked, but after spending a few short moments thinking, he realized why these experts from the Endless Sea came here.

"Young Master Yan, could you cut your arm? I want to see what stage your Immortal Martial Spirit is at?" Xiao Hanyi hesitated, and then asked.

"Ok."

Shi Yan didn't feel uncomfortable at all, and he took out a dagger from his bag, and made a small cut on his left arm.

While cutting, Shi Yan looked calm, as if he wasn't mutilating his own flesh.

Xiao Hanyi was observing him carefully.

Seeing Shi Yan's boldness, Xiao Hanyi believed Ku Luo's opinion of Shi Yan, that he was a strong-minded one.

He, who was brutal to himself, would also be brutal to others! Xiao Hanyi truly believed that, in order to become a powerhouse in this world, one needed to be brutal!

Though the Yang Family was influential in the Endless Sea, it still had many adversaries. Those demons in the Fourth Demon Area hated the Yang Family so much that they would do anything to hurt the Yang Family. If Shi Yan was not decisive enough, he may lose his life in the Endless Sea someday.

Xiao Hanyi asked Shi Yan to cut himself, as he wanted to test his disposition too.

Seeing Shi Yan's ruthlessness to himself, Xiao Hanyi realized that it would be easy to train Shi Yan, so he was very pleased.

The wound began to twist like a worm, while the flesh joined with itself.

Xiao Hanyi's eyes sparkled!

Right in front of him, Shi Yan's wound healed little by little.

In merely ten minutes, the wound completely recovered, without a scar.

"Fantastic! Fantastic! Fantastic!"

Xiao Hanyi repeated the word in excitement, "Without Immortal pills, You have already reached the second stage of the Immortal Martial Spirit as a Human warrior! Fantastic! Brilliant! Young Master Yan, you are such a genius! It was worth of my journey here!"

"The second stage of the Immortal Martial Spirit?" Shi Yan was surprised, and he smiled, "Good. I felt my Immortal Martial Spirit had changed when I was in that odd space. So it turns out that it advanced to the second stage, hehe."

"Young Master Yan, the Immortal Martial Spirit of the Yang Family doesn't advance with mere training, it also needs blood. Young Master Yan must have met formidable adversaries in the fake Gate and gotten hurt, so your Immortal Martial Spirit advanced!"

Xiao Hanyi didn't get into the fake Gate of Heaven, but he knew everything that happened to Shi Yan in there.

"Right." Shi Yan nodded.

"Young Master Yan, now I will explain the Yang Family to you. The family head went to..."

Xiao Hanyi told the story about Yang Hai and King Yang Qing in details, and sighed, "Young Master Hai is middle aged and unable to fight for the family in the Endless Sea. What a pity. It's good to have you, Young Master Yan. I came all the way to take Young Master Hai back to the Endless Sea. But I can't push him when he refused. What do you think, Young Master Yan?"

Xiao Hanyi's eyes were shining, before Shi Yan replied, he continued, "Young Master Yan, with your temper and talent, you could be a pillar of the family and a legend in the Endless Sea. The Merchant Union is too small of a place for you, and the Shi Family can't give you a bright future. Young Master Yan,

the vast Endless Sea is so mysterious. It contains god domains, exotic women, and many different experts. That's where you belong, Young Master Yan..."

To attract Shi Yan to the Endless Sea, Xiao Hanyi kept depicting the various fascinating things in the Endless Sea, in the hope that Shi Yan go to the Endless Sea to adventure.

"Sure! I will go with you!"

Before Xiao Hanyi could finish his speech, Shi Yan interrupted, "I love challenges. The more dangerous, the more captivating. I will go to the Endless Sea anyway. The earlier, the better."

Shi Yan was a fanatic for adventures. He went to the Shi Family for a chance to develop himself. However, he was not the real Shi Yan of the Shi Family, so he never regarded it as his home.

Before such a great chance, Shi Yan seized it without any hesitation.

To him, the Endless Sea was much more attractive than the Merchant Union.

"Great! Great!" Xiao Hanyi bursted into laughters.

He thought he would have to make a long speech, but was not expecting that Shi Yan would accept so fast.

Shi Yan was only seventeen, but already reached the second Sky of Human Realm, had twin Martial Spirits, great talent, and a cool personality...

No matter how anyone looked at it, Shi Yan was far more suitable than Yang Hai, due to the cruelty in the Endless Sea. Xiao Hanyi will complete his mission if he takes Shi Yan back to the Endless Sea.

"Young Master Yan, here's an immortal pill made by the family head, which is one of the seven famous medicines in the Endless Sea. It can clean your meridians and your whole body. The Immortal Pills are Spirit Level medicine, and sometimes can make a commoner into a warrior, by triggering his Martial Spirit. Once you take it, your meridians will expand and your Immortal Martial Spirit will develop more. Hmm, since you've reached the second stage of the Immortal Martial Spirit, you can't advance much though. But it would benefit you a lot, so take it now."

Xiao Hanyi smiled, took out a jade box and opened it, inside which was a pill.

That pill was shining with beautiful colors, and from the small holes on it, wisps of pleasing and refreshing scents wafted out.

"This Immortal Pill is very strong, and may torture you for days. But it does not harm your body. Young Master Yan, take it and I will protect you here. No one would dare interrupt you in the Dead Swamp." Xiao Hanyi handed the pill to him with a serious face.

Shi Yan nodded, and picked up the pill in astonishment.

"Bum-bum, bum-bum, bum-bum!"

As he held the pill in his hand, he felt the beats from an infant's heart. And the holes were producing a pleasing smell.

A Spirit Level pill.

Shi Yan was a bit intoxicated by the pill, as he now knew more about the Yang Family, so he got much hope for his trip to the Endless Sea.

“Young Master Yan, the magical properties of the pill will dissipate three days after leaving the box.” Seeing Shi Yan was calmly observing, Xiao Hanyi quickly explained.

“Spirit Level pills, so valuable, hehe. Somehow, I feel a bit of regret from taking this.” Shi Yan smiled with pride, and then consumed it.

“With your personality, Young Master Yan, once you enter the Endless Sea, you will have endless women and treasures. At that moment, Young Master Yan won’t be surprised by this pill anymore. Young Master Yan, sit down and have a good rest. I will protect you.” Xiao Hanyi spoke softly, smiling.

He was hard on others, but very considerate when facing a member from the Yang Family.

“Got it.”

Shi Yan’s expression shifted as he felt a burning sensation in his stomach. Without any further considerations, he sat down, cross-legged, and tried to digest this Spirit Level pill from the Endless Sea.

God of Slaughter

Chapter 112: Human Realm Third Sky!

East of the Dead Swamp.

Shi Yan sat on the ground, with his legs crossed and eyes shut. His body was starting to turn red as the temperature of his body slowly increased.

Drops of sweat appeared on his forehead, but they were evaporating very quickly, due to his high body temperature, and changing into water vapor.

Soon, around Shi Yan’s body, there appeared a circle of mist. The mist kept increasing, and then evaporating from the increasing heat. But still the mist ceased to disappear.

Shi Yan’s expression soon turned grim, it looked as if he was in a lot of pain.

Xiao Hanyi stood sternly next to him, his eyes focused on Shi Yan, watching Shi Yan’s every movement.

Some of the Shura Blood Guards also came around, being filled with curiosity. But under Xiao Hanyi’s watch, they were all silent, and didn’t dare to make a single sound, scared that they might disturb Shi Yan.

After god knows how long, Shi Yan’s body slowly trembled, and sweat started pouring down his body like rain, which resulted in more mist forming.

From the beginning to the end, Shi Yan hadn’t let out a single sound of pain. As more time passed, Shi Yan’s expression became more stern as he battled against the pain in his body.

Xiao Hanyi had made an understatement about how painful the process of absorbing the Immortal Pill would be.

The children from the Yang family would usually have special personnel taking care of them when consuming the Immortal Pill, and they would be given an Ice Pill to assist them in bearing the pain. The Ice Pill could lessen the amount of pain induced by the Immortal Pill, cancelling out some part of the violent medicinal effects of the Immortal Pill, and making it less painful for the person who takes it.

But, once the Ice Pill was used, the medicinal effects of the Immortal Pill would lessen by 20%. While the Ice Pill could remove some of the pain, it will also remove some of the medicinal power of the Immortal Pill.

In Xiao Han Yi's hand, there was actually an Ice Pill. Originally, he was going to let Shi Yan take it.

However, seeing the talent and toughness that Shi Yan had shown, he decided against it. He wanted to see if Shi Yan could really bear through it. If Shi Yan really couldn't take the pain of the Immortal Pill anymore, then Xiao Han Yi would give him the Ice Pill.

Xiao Hanyi didn't want Shi My to lost out on that 20% of power in the Immortal Pill. Therefore he hadn't told him about the assisting Ice Pill, hoping that Shi Yan could absorb the medicinal powers of the Immortal Pill to the greatest extent.

But, he was still nervous. He worried that Shi Yan's perseverance would not be enough and that he would not be able to bear with it. So he didn't dare to relax, and remained prepared to lead in at any time.

On the other side.

Xia Xin Yan was watching everything, and a trace of surprise flashed through her beautiful eyes.

She was the young mistress of the Xia family, and the relationship between the Xia family and the Yang family had always been close, so Xia Xin Yan knew about the secrets behind the Immortal Pill and the Ice Pill.

She knew that children of the Yang family, unless they were in the Disaster or Earth realms, would be given an Ice Pill to assist them.

In the Yang family, there were many children who wanted to absorb all of the power of the Immortal Pill, and willingly chose to give up on the Ice Pill.

However, rarely could any of these people bear through it. Most would give up in the middle of the process, and couldn't help but ask for an Ice Pill to ease that frightening pain.

Xia Xin Yan wasn't far from Shi Yan and Xiao Han Yi. When Xiao Han Yi took out the Immortal Pill, immediately she keenly noticed that Xiao Han Yi hadn't taken out the Ice Pill.

At that moment, her exquisite mind had guessed Xiao Hanyi's intention, and knew what kind of thoughts were going through Xiao Hanyi's mind.

Xia Xin Yan was also very curious, and she wondered if Shi Yan could really bear through it, or if he would suddenly open his eyes and pass out.

The seven most wonderful elixirs of the Endless Sea each had their own individual effects. The Immortal Pill of the Yang family was known for its violent and fierce medicinal effects. The extreme pain accompanied with the process of taking the pill was also very well known.

She felt that Shi Yan wouldn't be able to hold it, and that he would soon be overwhelmed by the pain in his body. Having that thought in her mind, Xia Xin Yan couldn't help but silently move towards him.

Xiao Han Yi's brows furrowed. He looked back and glanced at Xia Xin Yan, and motioned for her to keep silent.

Nodding her head, Xia Xin Yan signaled that she understood. She kept silent, and paced towards Shi Yan's side, quietly watching Shi Yan.

A day quickly passed.

At this point, Shi Yan's body was all red, mist covered his whole body, and his expression was contorted, as if he was holding in a great amount of pain.

Two days had passed.

Shi Yan's body was trembled slightly, and the amount mist around his body had increased. But his eyes were still tightly shut, and he unyieldingly battled against the fierce medicine in his body.

Three days had passed.

The mist around Shi Yan's body had started to take on a darker color. On this day, the sweat on Shi Yan's body also started becoming dark brown.

Xiao Han Yi's expression became more serious, and there was even some surprise in his eyes.

Xia Xin Yan was also secretly amazed. She was shocked by Shi Yan's perseverance, and knew that, this time, the Yang family had caught themselves a treasure.

It had always been rare for there to be a child of the Yang family that could take the Immortal Pill at the Human realm, and silently persist for three days. Those that managed this feat all generally become famous and domineering individuals in the future.

The fourth day came.

On this day, Shi Yan's body was visibly shaking. The sweat on his body made his clothes wet, and he looked like he was completely soaked in water.

The sweat on his body was no longer of a muddy color, but was now jet black, and accompanied by a horrible stench, which continued to become stronger.

On this day, the surprise on Xiao Han Yi and Xia Xin Yan's faces became very obvious.

Those Shura Blood Guards watching on the side, were also also amazed, and their faces were tinged with awe.

These Earth realm and Nirvana realm warriors were almost completely sure that Shi Yan would become a central pillar of the Yang family! His potential was limitless!

Shi Yan still made no sound, but his teeth were tightly clenched, and his body kept shaking. His body was like a red-hot iron, and the heat he gave off was astounding.

Four days, four whole days, and Shi Yan hadn't even made a single pained moan!

The children of the Yang family, even the tough-minded men, would scream in piercing pain when they took the Immortal Pill without taking an Ice Pill. Moreover, there would be people rolling on the ground, pointlessly attempting to negate some of the pain in their bodies.

But Shi Yan was steady as a mountain. He sat still like a thousand-year old stone.

At the end of the fifth day, Shi Yan suddenly howled loudly. He stood up, and the mists around his body rippled like waves.

"Young master Yan!" Xiao Hanyi shouted with a deep voice, he said urgently: "Can you still bear it?"

Opening his eyes, Shi Yan's eyes were as red as blood, he clenched his teeth and smiled widely, "Awesome!"

"Awe... awesome?" Xiao Hanyi's expression froze, as he stared at Shi Yan in daze, "Isn't it painful?"

"Painful?"

Shi Yan shook his head, the redness on his face slowly disappeared, he smiled: "The pain has passed away, and now I'm in the third sky of the Human realm. This Immortal Pill sure is forceful, I almost couldn't hold back a scream. Hmm, now the pill has spread through my entire body, and the fiery raging power is slowly disappearing."

"The third sky of the Human realm!" The Yang family warriors all yelled out, their faces full of astonishment.

Seventeen years old, Human realm third sky!

Even for those who grew up in the Yang family and the central disciples, who have consumed countless elixirs, could rarely break into the third sky of the Human realm at seventeen years old.

Shi Yan had always been in the Merchant Union, without the assistance of the powerful resources of the Yang family, but he had stepped into the third sky of the Human realm at seventeen years old. Such talent, such cultivation speed, it was utterly too good to be true.

Xiao Han Yi's eyes glimmered with light, he took a deep breath, and said in a deep tone, "Young master Yan, it seems that I've underestimated you. Absorbing all of the Immortal Pill's power within five days of time, without any external help, is extremely shocking. If the head of the family knew about your performance just now, he'd be very pleasantly surprised. If young master Yan returns to the family right now, you might just be immediately rewarded an island and a level six demon beast, the Twin-headed Dragon."

"An island? Level six demon beast the Twin-headed Dragon?" Shi Yan was stunned, "How big is the island?"

“Bigger than Tianyun City. Young master Yan would be able to do whatever he wants with it. Hehe, don’t be too surprised, young master Yan. Wait till you return to the family, then you’ll know how wealthy and powerful the family is. Our family, now, controls almost a thousand islands, some of which are even bigger than the entire Merchant Union. At that time, young master Shi will know how insignificant the Merchant Union is.” Xiao Han Yi said proudly.

“I’m looking forward to it.” Shi Yan nodded, his face full of joy.

“Young master Yan, may we go to the Endless Sea now?” Xiao Han Yi pondered for a second, and said, “Young master Hai does not wish to return, and there is no need to go to Tianyun City, we should just leave now. Right now the Fourth Demon Area is ready to make trouble, and I shouldn’t stay out for long. The sooner we go back, the sooner we’ll be able to contribute a little more power to the family. Young master Yan you also need to be tested by the family, and cultivate the ‘Immortal Rebirth Creed’ so you can quickly become a pillar of the family.”

“It’s not good to leave without saying goodbye, we should still go back to Tianyun City. Now Tianyun City must be a mess, and the Mo, Ling, and Beiming families might go against the Shi family. Before I leave from here, I want the Shi family to have no enemies in Tianyun City!” Shi Yan frowned and pondered for a while, and then spoke in a serious voice.

Although he wasn’t really a Shi family member, Shi Jian, Han Zhong, and Yang Hai have treated him well. Now that the Shi family is facing troubles, he couldn’t just leave them high and dry.

Xiao Hanyi’s group had the power to sweep away all of the five families of Tianyun City. With this power, the Shi family could destroy all obstacles in the way, and become the true leaders of the Merchant Union.

He felt like he should do something for the Shi family, or else he would always feel guilty inside. Favors must be paid and grudges must be settled, this had always been his rule.

“Young master Yan is an affectionate man.” Xiao Han Yi nodded, and said, “Then we will go back to Tianyun City.”

“Uncle Xiao.” Xia Xin Yan suddenly spoke up.

“Alright, you can come along too. We won’t stay in Tianyun City for long. Once the business is settled, we’ll immediately go back to the Endless Sea, how’s that?” Xiao Han Yi said.

Xia Xin Yan nodded, “Yes, I’ll go along with Uncle Xiao’s arrangements.”

While talking, Xia Xin Yan looked deeply at Shi Yan. She hesitated for a moment, then said, “Uncle Xiao, Shi Yan still has the Star Martial Spirit of the Three Gods Sect on him, don’t forget.”

“This will be handled by the head of the family.” Xiao Han Yi grinned. “The Three Gods Sect has always been in conflict with the Yang family. If they knew that Shi Yan got the Star Martial Spirit of Ouyang Zhi, I wonder what their faces would look like. Haha, young master Yan truly has the best fortune. He even obtained the original seal of the Martial Spirit. This time, the head of the family will laugh until his mouth is crooked.”

“Let’s go.” Without further ado, Shi Yan took the lead and walked towards the level six Cyan Blood Bat.

God of Slaughter

Chapter 113: Poisonous Bu Bo

Tianyun City.

Recently, this place was not at peace. Whether it be day or night, there would often be warriors fighting to the death in the different areas of the city.

There were warriors dying almost every day.

The city was already in such a chaos, which meant it was even more dangerous outside the city.

The peasants in the city could often see bright lightning and fierce sword spirits outside the city, sometimes accompanied by miserable screams.

During the day, the peasants often gathered in the more busy streets. And once the night came, they shut their doors tight, and didn't dare go outside.

The warriors and mercenaries, which were usually active around the Dark Forest and the Cloud Mountain, were scared to come trade into Tianyun City lately, as if to avoid misfortunes.

The ones who knew inside information could sense that this was the five families infighting. The five families were the five most powerful forces in the Merchant Union, and their strife made the normal residents jitter in panic, hoping that the fighting would end soon.

The Shi family, Stone Room.

The important members of the Shi family, such as Shi Jian, Shi Tie, and Shi Dang, were all scowling, as if something was troubling them.

Shi Jian had been unhappy lately too.

When Shi Yan and the group left, the Shi family had started to gain the upper hand in the fight between their family and the Mo family. They beat the Mo family miserably, making the people from the Mo family cower in their homes, too scared to go out during the day.

However.

Half a month ago, the Mo family suddenly made a counterattack, with a menacing force in tow.

During the fight with the Shi family, there were some strangers mixed in with the Mo family's people. These people were experts at using poison, and their methods were incredibly malicious, taking the Shi family by surprise.

During their more recent battles, Shi family members were often fatally poisoned, leading to the death of many powerful warriors at the hand of the Mo family.

Shi Jian was already full of troubles, and when he heard Yang Hai was related to the Endless Sea, Shi Jian became even more agitated.

That day, when the Shura King Xiao Hanyi and the group of powerful warriors from the Yang family rode the Cyan Blood Bats and befell on the Misty Pavilion. Their pressuring existence had deeply awed the

whole Tianyun City. Making the great families in the city feel a sense of insecurity, afraid that the Misty Pavilion might do something striking.

After that, Yang Hai returned to the Shi family, and explained the background of the Shura King Xiao Hanyi.

After Shi Jian heard Yang Hai's explanation, he couldn't feel happy at all, instead he was a little worried.

Shi Yan's talent was astonishing, his mind was steady and mature. In Shi Jian's mind, he already thought of Shi Yan as his successor. Now that this Yang family from the Endless Sea had suddenly popped out, catching Shi Jian off guard, he didn't know what to do.

Xiao Hanyi's strong appearance made Shi Jian afraid inside. He started to realize that his treasured grandson Shi Yan might be taken away.

He was still looking forward to Shi Yan revitalizing the Shi family. If he got taken away by the Yang family to the Endless Sea, he might just puke blood out of his anger.

But, the Shura King Xiao Hanyi was too overbearing, and the Shura Blood Guards, that came along, were also extremely formidable. According to Yang Hai's description, Shi Jian realized that, even with all of the Shi family's strength, he still wouldn't be able to go against these people.

Thus, thinking that his grandson might leave him, he subconsciously clenched his teeth, but couldn't do anything about it.

Not long after Xiao Hanyi left, the Mo family started to fight back.

The Mo family seemed to have gained strong aid from the Poisonous Dragon Valley. Lately, even the heavily injured Mo Tuo had begun to occasionally show up in Tianyun City. The injuries on his body seemed to have been almost healed, and he indicated, on many occasions, that he was going to fight to the death with the Shi family.

In the following battles, because of the strong aid from the Poisonous Dragon Valley, the Shi family repeatedly suffered many losses, and lost many strong warriors.

These few days, the Ling family has also been ready to make trouble, as if they made an agreement with the Mo family and the Poisonous Dragon Valley. They wanted to take this opportunity and beat the Shi Family for their arrogance.

From the few recent fights outside the city, the Shi family suffered great loss when they lost three Disaster realm warriors and an Earth realm warrior.

"Father, the visitors from the Poisonous Dragon Valley have been staying with the Mo family. Today I got news, that among the visitors from the Poisonous Dragon Valley, there might even be the Valley Master, Poisonous Bu Bo. Bu Bo is not only an alchemist, he's also at the first sky of the Sky realm. The power of his poisons is no trivial matter! God knows what the Mo family offered them, that they actually managed to invite Poisonous Bu Bo. This time we're really in a lot of trouble." Shi Dang's expression was not pretty. He deepened his tone, and said: "Mo Chao Ge, Mo Chao Tian were killed. Mo Zhan and Mo Qi are also dead. This time Mo Tuo has really gone crazy, or else he wouldn't have invited Poisonous Bu Bo

from the Poisonous Dragon Valley to come. That Bu Bo is a dubious man. This time Mo Tuo has invited serious trouble.”

“The Poisonous Bu Bo!”

Shi Tie exclaimed, his face suddenly became grim, he clenched his teeth and said, “Mo Tuo really has gone crazy. That Bu Bo is an ambitious man, who has always wanted to come and cause trouble in the Merchant Union. In the past, he’s always had Beiming Shang on top of him, so he wouldn’t try to make trouble. Now that Mo Tuo invited him first, he has a legitimate reason to be here. I’m afraid this time the Mo family is going to be taken over by the Poisonous Dragon Valley!”

Shi Tie’s face turned green, but he stayed silent.

“Big brother, the Poisonous Bu Bo has a set of poisonous abilities. It is said that he eats all sorts of poisons every day to strengthen his power. Any normal man who approaches him would rot to death. He’s definitely one of the most frighteningly evil men in the world.” Shi Tie took in a deep breath, and spoke angrily, “How could Beiming Shang turn a blind eye on this! If this Bu Bo really controlled the Mo family, then he would become a great threat to the Beiming Family too. I don’t know what Beiming Shang is thinking!”

“It seems that Beiming Shang is not in the Merchant Union right now.” Shi Jian stayed silent for a moment, then he clenched his teeth and said, “Han Feng sent the news last time, he said Beiming Shang most likely went to the Dead Swamp. Lately Beiming Shang proclaimed to outsiders that he is closed-door cultivating, and he won’t be dealing with any incidents in the Merchant Union. Even with the Poisonous Bu Bo here, he still didn’t appear. There’s definitely something wrong!”

“He went to the Dead Swamp?” Shi Dang’s face changed, “that kid Shi Yan is also there. If Beiming Shang went there, wouldn’t Shi Yan be in danger?”

Shaking his head, Shi Jian said: “Most likely not. Chi Xiao and that girl from the Misty Pavilion are both there. Even if Beiming Shang went there, he wouldn’t dare to cause trouble.”

“Master! Master!”

At this moment, a cry came from outside. Han Zhong sprinted his way here and said urgently: “Master, Master Hai has been heavily wounded by someone! His injuries are very serious!”

“What!”

Shi Jian’s expression turned cold, his eyes were almost about to spout out flames. He said furiously: “Yang Hai has never cultivated in any martial art. He’s not a warrior at all. This is known by all of the Merchant Union! The Mo family would even dare to attack Yang Hai, they’ve really thrown away all rules. If something happens to Yang Hai, I will fight to the death with Mo Tuo.”

After Shi Jian roared, he hurriedly followed Han Zhong out, and urgently rushed towards where Yang Hai was lying down.

In a room filled with smell of medicine and blood, Yang Hai was lying on the bed with his body covered with blood. Three physicians from the Shi family bustled with the different bottles and jars, constantly pouring different medicines into Yang Hai’s blood-filled mouth, their expressions were serious.

Yang Hai's hand and feet bones were all fractured, and his chest was covered with deep sword cuts. He was unconscious.

Together, three Disaster realm warriors of the Shi family knelt down on the ground. They were also covered by blood, with a serious expression they all clenched their teeth.

"Wang Wei, who did it?" Shi Jian's expression was frighteningly grim. While his eyes turned red, he took in a deep breath and said with a low voice.

"The Ling family and the Mo family!" The Disaster realm warrior named Wang Wei, who was kneeling on the ground, had a face full of anger, "We were accompanying master Hai to transfer medicine to the west pharmacy, and then were were attacked in an alley. Other than the Mo family warriors, the attackers also included people from the Ling family. That young master Ling Shao Feng from the Ling family was also there!"

"Ling Shao Feng!" Shi Jian's eyes were bursting with murderous thoughts, "That little bastard wants to die! How dare he attack Yang Hai, I will finish him off!"

"Father, Ling Shao Feng has always wanted to marry Mo Yan Yu. Recently I heard that the Mo family gave a condition, saying that as long as they kill two direct descendants of the Shi family, the Mo family will marry Mo Yan Yu to Ling Shao Feng. That kid is crazy about Mo Yan Yu. Lately he's been strolling around with the Ling family's warriors, as if trying to find an opportunity to attack. But the direct descendent warriors of our family have also been very careful, and have never left the family, so that kid never got the chance. But, because Master Hai is not a warrior, he had to go out and take care of many matters for the family. I didn't think that Ling Shao Feng was so crazy that he would even attack Master Hai, who has never cultivated in any martial arts!" Shi Dang clenched his teeth.

Yang Hai's sister, Shi Qing, was also Shi Dang's sister. Which was why his relationship with Yang Hai was very close.

All these years, Yang Hai worked with all his dedication for the Shi family. Shi Dang clearly knew this, and had treated Yang Hai as his true brother.

Now that Yang Hai was heavily injured. Shi Dang was also furious, he was irritated enough to kill someone.

"Big brother, Hai is badly hurt. The Ling family really wants him dead!" Shi Tie clenched his teeth, "The Ling family is already going against the rules by doing this! Big brother, if we don't go and punish the Ling family, they'd really think we're easy to bully!"

"Bother, you go take a visit to the Zuo family personally, we really need to talk over this thoroughly." Shi Jian breathed in, and advised him, "Bring more people, be careful along the way."

"Hmph!" Shi Tie's expression turned cold, "The people from the Ling and Mo family don't have the guts to attack me yet. If they really dared to come, I don't mind killing them all!"

"Anyway be careful." Shi Jian advised him again.

"Father, will Hai be okay?" Shi Dang asked worriedly.

Shi Jian looked deeply at Yang Hai, and sighed, "Don't worry, if any other ordinary person got injured this bad, they would be dead for sure. But Hai is special, and he still has some life left in him, so he will definitely recover. They dared to attack Hai, that means they fear nothing now. We need to be ready as soon as possible."

"Yes!"

...

In a remote alley between the Shi and Zuo families, there was a very secretive garden. The garden had long been unoccupied, so weeds grew all around, and spider webs were everywhere.

However, today, in this garden, many figures appeared. Occasionally quiet voices came from one of the wooden cabins.

"Master Bu Bo, today the Shi family will definitely send powerful warriors to the Zuo family. Now that the Shi family is starting to be afraid of our attacks, it is important that they talk with Zuo Xu of the Xou's. This time, it's very likely that Shi Tie will go personally. At that time, I would hope you could lend a hand and poison that Shi Tie first. Then we could easily kill him!" Mo Tuo's voice came faintly.

"Mmm Hmm. The reason why I came from the Poisonous Dragon Valley was to help the Mo family. My disciple, Xie Shou, was killed. This grudge has to be settled with the Shi family." a dark and chilly voice responded.

"Brother Mo Tuo, if I help you to kill Shi Tie this time, that girl of yours has to marry into our family. Hehe, that kid Shao Feng has been longing for your family's girl for a long time. You can't get away with this any longer. That kid can't wait anymore. See, he even took care of Yang Hai for you, how's that?"

"Once Shi Tie dies, the marriage between Yan Yu and Shao Feng will be immediately held!"

"Alright! I was waiting for that!"

[God of Slaughter](#)

Chapter 114: Shi Tie's Death

With a gloomy face, Shi Tie was walking through Tianyun City with seven Shi Family escorts.

From the Shi Family to the Zuo Family, almost every street was a commercial street. The crowd made way for them when they saw horses from the Shi Family.

Shi Tie sat rigidly on his horse, pondering on how to talk with Zuo Xu about the Ling family.

After a while, the troops, including Shi Tie, reached a quiet street.

This street was in between the Shi Family and the Zuo family. Though not crowded, there were usually vendors present.

But today, the street was completely quiet, and not a single vendor was seen.

Shi Tie didn't think much about that because recently Tianyun City was chaotic, so citizens rarely wander through quiet streets.

The troop was moving at a fast pace, and so they quickly reached the midpoint of the quiet street.

Shi Tie's expression turned serious.

"Boom!"

A stone wall on the side of the street suddenly exploded. One after another, huge rocks flew into the air and then fell toward Shi Tie.

Meanwhile, several shadowed came down a side street and hurtled towards Shi Tie, like eagles swooping down on their prey.

Broad, long lightning zipped towards Shi Tie.

The space was sealed as a huge net covered the entire block and sealed it from all directions.

Shi Tie bellowed, "Mo Tuo! Ling Jue!"

Dragon-like lightning, together with a net, blocked the street, and everything quieted down at once.

"Bang, bang, bang!"

Shi Tie's body hardened as he used his petrification martial spirit and pushed his Nirvana energy to the max. Light shot out from his body and smashed the rocks which were flung towards him.

"Bang, bang, bang!"

On the sides of the street, the remaining stone walls exploded, one by one, and more rocks flew toward Shi Tie, like a wave of hills.

Wisps of light purple smoke came from the blast, and floated around Shi Tie.

Though angry, Shi Tie held his breath, "Bu Bo! We, of the Shi Family, will never stop fighting you!"

"Your Shi Family is too weak, and you will die soon." Bu Bo's cold voice came, like a poisonous snake, full of despise.

Wisps of smoke pervaded and covered Shi Tie and his troops.

Excluding Shi Tie, all the other members of the Shi family group were at the Disaster or Earth Realm. Although they all had held their breath, they couldn't defend against the purple smoke, and their skin turned purple and they were greatly tortured, feeling as if millions of insects were nibbling at their bodies.

Screaming miserably, those Shi Family escorts fell to ground, and their bodies began to rot away.

After petrification, Shi Tie, in the poisonous purple smoke, turned purple as well, feeling pain all over his body.

"Humph! You, being at the Nirvana Realm, are such a fool to go against my Poisonous Rotting Smoke!" Bu Bo's cunning voice came from the top of one of the buildings along the street.

“Papapapa!”

The electric dragons produced by Mo Tuo struck on Shi Tie endlessly. Meanwhile, the net produced by Ling Jue wrapped around Shi Tie.

The experts from the Mo family and the Ling Family rushed in, and encircled Shi Tie.

Numerous sharp weapons shone and were shot at Shi Tie, like rain drops.

Shi Tie was turned into a pincushion, and, due to the poison, his Petrification Spirit couldn't defend against them.

“Kill!”

Mo Tuo finally showed up. He raised a silver hammer, which was covered with lightning, and slammed it down on Shi Tie.

“Kakakaka!”

Every bone in Shi Tie's body broke, and he was bleeding profusely.

“Boom!”

With a hideous face, Shi Tie's strong body fell to the ground, and quickly rotted away.

Ling Jue walked out from a tree shelter and coldly looked at the rotten body, “Well, Shi Jian lost an arm, and Shi Tie is dead. It will now be much easier to attack the Shi Family.”

Mo Tuo looked delightful, and he, again, struck Shi Tie's skull with his hammer.

“I will bury the Shi Family with my grandson! Shi Tie's death is just the beginning!” Mo Tuo looked ferocious.

“Brother Mo, I think we should first arrange our children's wedding. While the Shi Family will be making funeral arrangements, we will be having a wedding. Isn't it interesting?” Ling Jue came up with an idea.

“Good!” Mo Tuo burst out laughing, “Come here, pack Shi Tie's bones, and send them to the Shi Family. It's my gift for them. Wish the members of the Shi Family a long life! Hahaha!”

“Yes sir!”

...

At the Dead Swamp.

Shi Yan sat on the Cyan Blood Bat with Shura King Xiao Hanyi, who had an uncaring expression on his face. They were training.

When Shura King Xiao Hanyi trained Evil Blood Path, he could influence the blood of the people around him. Sitting beside him, Shi Yan felt disturbed, and his blood was out of control, trying to gush out of his body.

Xiao Hanyi, as if sensing Shi Yan's abnormality, suddenly opened his eyes, smiling, "Young Master Yan, my Evil Blood Path can influence other people's blood, so you have to be careful while sitting near me. Hehe, if Young Master Yan doesn't like it, you can change to another Cyan Blood Bat, all right?"

While talking, Xiao Hanyi secretly glanced at the Cyan Blood Bat, on which Xia Xinyan was sitting quietly.

Xia Xin Yan was still wearing a veil, and her clear eyes were looking absentmindedly off into the distance.

Her thin hands pressed on a bone on the back of the Cyan Blood Bat, while her slim body showed perfect curves. She was truly Captivating!

Following Xiao Hanyi's eyes, Shi Yan gave Xia Xin Yan an appreciative look, and his mouth quicked to the side, "Old Xiao, is this woman highly sought after in the Endless Sea?"

For the past few days, Shi Yan had accompanied Xiao Hanyi. Shi Yan was a casual man, even when sitting with an expert at the second sky of the Sky Realm, he didn't show any respect and still talked openly.

Xiao Hanyi was used to battles everywhere, so he was an untamable person. He was fond of Shi Yan's boldness, so he talked also talked casually to Shi Yan.

"Of course." Xiao Hanyi showed a meaningful expression, "This girl is a top class beauty in the Endless Sea. Every man is dreaming of her! However, she is always cold towards them. Young Master Yan, if you nail her, even the family head will be surprised!"

"Hehe." Shi Yan just smiled reservedly.

"Old and young, both brutes!" Xia Xinyan seemed to know what they were talking about, as her white neck turned, and her bright eyes were filled with disdain.

"Ha, little Xia you hear that?" Xiao Hanyi was also thick-skinned, as he giggled, "Little Xia, our Young Master Yan is great. Though his realm is rather low now, he will have a great future. As soon as we return the Endless Sea, he will train with the Immortal Rebirth Creed of the Yang Family, and will advance rapidly. A marriage between the Xia Family and Yang Family would truly be fantastic! What do you think Young Master Yan? Haha!"

Shi Yan looked indifferent, but secretly cursed that Xiao Hanyi said such impolite thing.

Xia Xin Yan glanced at Shi Yan coldly, "Although he is very talented, his realm is too low for the time being. And it's not certain whether, one day, he could advance this far or not. Humph, he wants to marry me? He has to wait till the day he can beat me!"

Shi Yan touched his nose, not angry at all, "Beautiful Xinyan, you said it. Don't worry, I will beat you sooner or later, just wait."

"Beautiful Xinyan?" Xia Xin Yan was dumbstruck, and she shook her head with an embarrassed expression, "Well, you do belong to the Yang Family line, so you are as shameless and arrogant as them!"

"Hehe!" Shi Yan was shameless, and not embarrassed at all, "It's a deal, one day I beat you, you will..."

“Till that day!” Before Shi Yan could finish, Xia Xin Yan interrupted him, “However, I don’t think I will see that day! Humph, you are developing, I’m developing too! When you have reached the Disaster Realm, you won’t advance as fast as you are now. I wonder if you will still be so arrogant then.”

“Don’t worry Xin Yan, I won’t keep you waiting.” Shi Yan kept calling her “Xinyan”, as if he had grown up with her.

Xia Xin Yan had such a gorgeous face, bright brain, and perfect figure. How could Shi Yan ignore that?

It was because he was out of her league before. But now, Shi Yan seemed to have some hope.

Xia Xin Yan was uncomfortable hearing him call her “Xinyan”, as she stared at him once, and then patted her Cyan Blood Bat softly.

That Cyan Blood Bat slowed down, and maintained a long distance from Shi Yan.

Shi Yan didn’t mind that, and turned back to watch her, with obvious lust and desire.

“Good boy!” Xiao Hanyi praised and said in a low voice, “To nail this woman is beneficial to our family. I’ll support you in your conquest! Think about it!”

“Take it easy. Easy.” Shi Yan beamed with sparkling eyes. Even Xiao Hanyi does not know what he was thinking about.

God of Slaughter

Chapter 115: Kill Everything!

At dusk.

The sky was dull, with heavy dark clouds, as if a storm was about to come, dreary and depressing.

Cyan Blood Bats were flying in the sky in a line, and slowly descended upon Tianyun City.

Ten minutes later, the Cyan Blood Bat arrived at the Shi Family’s residence.

There were white cloth rags hanging everywhere in the residence, and the air was filled with a dismal and gloomy feeling.

All members of the Shi Family were in agony, as wailing sounds could be heard coming from many rooms.

Sitting on the Cyan Blood Bat, Shi Yan’s expression turned cloudy.

After glancing down, he realized that they were holding a funeral. According to the ritual, it must be someone important.

In the spacious land of the Shi Family, all the family members were wearing uniforms, and drowning in sorrow. Shi Tie’s descendants all looked mournful.

The Cyan Blood Bat landed in the yard, which drew their attention, and they walked out to watch.

Shi Yan walked directly to Shi Jian, with Xiao Hanyi, and asked, “Grandpa, what happened?”

“Young Master Yan, the second Lord is dead, and your father is badly hurt too! He still hasn’t woken up.” Han Zhong clenched his teeth and said in agony, “The Ling Family and the Mo Family did this!”

“What?” Shi Yan looked hideous. He took a deep breath, and asked Shi Jian. “Grandpa, what happened?”

Shi Jian’s eyes turned red, then he glanced at Xiao Hanyi, and quickly told him the whole thing.

“The Ling Family! The Mo Family!” Shi Yan growled, “Blood debts must be paid with blood!”

Zuo Xu was standing aside as well, and he looked at Xiao Hanyi and asked softly, “Kid, who is he?”

“Family head! Family head!”

At that moment, cries came from outside. A Shi Family warrior walked in, filled with anger, and said “The Ling and Mo Families have sent a wedding invitation. They say Shaofeng and Mo Yanyu are having a wedding today, and they wish for the Family head to attend.”

“A wedding invitation!” Shi Jian was deeply irritated, “I’m gonna destroy them!”

“Uncle Xiao, I want these two families turned into a river of blood, and the wedding to be a funeral!” Shi Yan turned back, and licked his lips with a hideous face.

“That will be a piece of cake.” Xiao Hanyi smiled, “Tonight, let the Tianyun City be a Shura slaughter house. First the Ling Family, then the Mo Family, and finally the Beiming Family, all will die!”

Zuo Xu gazed at Xiao Hanyi in surprise.

“Grandpa, get up on to the Cyan Blood Bat, let’s go to the Ling Family right now. Their experts must all be there tonight. We can finish them off all at once!” Shi Yan said in a rigid tone.

“They are?” Shi Jian stared at Xiao Hanyi in wonder.

“Friends” Shi Yan explained casually, then he mounted Xiao Hanyi’s Cyan Blood Bat and urged, “Members above Human Realm, find a position on the Cyan Blood Bats. Let’s kill the three families today!”

Those people in the Shi Family were shocked at first, then their spirit was lit up as they walked to the Cyan Blood Bats.

“Shura Blood Guard, control the Cyan Blood Bats, take care of them.” Xiao Hanyi ordered softly, and smiled at Shi Jian, “Shi Family Head, I guess Young Master Hai had told you who I am. You raised him as your own son, so you are a member of the Yang Family too. We will help you at all expense!”

Shi Jian’s body quivered as he yelled, “Thanks!”

“Up to the demon beasts! Go to the Ling Family!” Shi Yan shouted, “They must pay for it! I will let the three families pay for my Second Grandpa’s death!”

All the Shi Family experts mounted the demon beasts after Shi Jian’s order.

Zuo Xu hesitated, but he too climbed onto the Cyan Blood Bat with his experts from the Zuo Family.

“Hooh! Hoooh!”

The Cyan Blood Bats shot into the sky carrying those angry men straight towards the Ling family.

In the Ling Family.

Ling Jue was chatting with Mo Tuo and Bu Bo happily in his living room.

Ling Shaofeng was so proud that he was toasting to the Mo Family, and laughed loudly every now and then.

It's his wedding day today, and his dream of having Mo Yanyu finally came true.

“Brother Mo, can you guess how Shi Jian will look when he gets our invitation card?” Ling Jue and Mo Tuo toasted and laughed.

“I want to see it in person!” Mo Tuo grunted with a gloomy face, “It's not finished yet! After tonight, I will continue to fight with the Shi Family. I'm gonna destroy them little by little, and let Shi Jian know how it feels to lose his sons and grandsons, and finally I will kill him with my own hands!”

“Mo Family Head, you must remember your promise to me.” Bu Bo, who had a very skinny body, was wearing a dark red gown, had a sharp nose, and had a glittering green light in his eyes.

“Master of Valley, don't worry, once the Shi Family is smashed, I will do what I have promised.” Mo Tuo replied in a haste.

Bu Bo nodded without a word.

“Shaofeng, that's enough, don't drink too much. You have to take care of your bride tonight. Haha, grandpa wants you to have a son as soon as possible.” Seeing Ling Shaofeng's blushed face, Ling Jue reminded him with a smile.

“Haha, everybody, Shaofeng asks for your excuse for leaving early. Yanyu is waiting for me now.” Ling Shaofeng cupped his hand in front of his chest, and left the room at a light-hearted pace.

Before long, Ling Shaofeng went to bridal chamber and saw Mo Yanyu with a red veil on her head.

“Yanyu, you are mine tonight! I've waited for this for so long!” Ling Shaofeng walked up, opened Mo Yanyu's veil, and gazed at her, captivated.

Today, Mo Yanyu looked more charming than she used to. With the proper makeup, her beautiful eyes looked even more enchanting.

“Shaofeng, promise me, you will kill the Shi Family. My father was killed by them. You marry me, and help me to do that.” Mo Yanyu said softly.

“Don't worry, the Shi Family won't last long. After tonight, we two families will ally and take actions.” Ling Shaofeng nodded with a smile, “Yanyu, you can count on me. I will do everything for you. Look, I even fought with Yang Hai, you should know my love for you.”

“Ok, I know you are good to me.” Mo Yanyu nodded softly.

“Ling Jue! Mo Tuo! Gimme your life!”

At that moment, upon the Ling Family, came Shi Jian's angry howls.

"Woah! Woah! So lively! But it will be a tomb soon." Xiao Hanyi's spooky laughter echoed through the air. Everybody below felt a numbness in their heads.

"You came for me before I got to you! Shi Jian, today is your last day!" Mo Tuo bellowed with a crazy expression.

One after another Cyan Blood Bat showed up from the clouds.

The Shura Blood Guards on the Cyan Blood Bats looked ferocious as they looked down upon those people, and subconsciously licked their lips, as if in front of a huge celebration.

"Kill everyone!"

Xiao Hanyi ordered casually, and jumped into the air with three blood rivers flowing to the crowd.

"Bang, bang, bang!"

The stone buildings in the Ling Family residence began to fall, one after another, with broken rocks flying everywhere.

The three blood rivers fell from the sky and filled the Ling Family with a bloody smell. All the warriors were crying hideously as they drowned in it.

The Shura Blood Guards rode the Cyan Blood Bats and flew down to the blood rivers. Once they saw a warrior in it, they would dash up and cut his head off.

The lively wedding was now a Shura slaughter house, with heads and limbs flying everywhere.

Before Shi Jian took action, he found the warriors of the Ling and Mo Family were already dead, while those Shura Blood Guards laughed happily as they slaughtered those below.

They were used to relentless slaughter.

Zuo Xu's expression changed, and a strange light crossed his eyes. Seeing those experts killed so easily, he was worried, thus he looked at Xiao Hanyi in fear.

Zuo Xu finally saw the brutality of the warriors from the Endless Sea.

Standing on Xiao Hanyi, Shi Yan looked cold with a cunning smile on the corner of his mouth. Watching the Shura Slaughter house down there, smelling the bloody air, he was so excited that he wanted to kill as well.

"Young Master Yan, don't move. We can manage it." While slaughtering, Xiao Hanyi smiled at Shi Yan, "Killing entire families is what we do. Every Shura Blood Guard who wants to join us has to kill one hundred warriors first. Only through relentless slaughter can one become a Shura Blood Guard."

"Yes." Shi Yan nodded.

Miserable cries came from every corner of the Ling Family. None of the people on the Cyan Blood Bats got down, but simply stayed in the air and struck down at those near them.

Those warriors of the Ling and Mo Family who were trying to run, were grabbed by the Cyan Blood Bats and lifted up into the air. Then they were torn apart and eaten by the Cyan Blood Bats.

The Cyan Blood Bats were not only the Shura Blood Guards' mounts, but also very gluttonous beasts.

This was a huge chance for the Cyan Blood Bats to have a good meal.

Sitting on Xiao Hanyi's Cyan Blood Bat, Shi Yan found that negative energy was gushing into him from all directions.

The ground was covered with corpses, after all, most of the warriors were killed in an instant. Their negative energy came out like flood. Even though Shi Yan was still up in the air, he could still feel and absorb that massive negative energy.

"Bad!"

Shi Yan's face suddenly changed.

The negative energy was so much that he could not bear it anymore! His meridians kept expanding, and he felt that he was almost about to explode.

"Uncle Xiao, let me go to the bride's room! Let me 'have some fun'!" Shi Yan growled.

[God of Slaughter](#)

Chapter 116: Let Him Watch Closely!

In the Ling family of Tianyun City, there came a series of miserable shrieks and cries.

The Cyan Blood Bats circled in the sky, and every time a Cyan Blood Bat dived down, a Ling or Mo family warrior would be beheaded, their bodies snatched up, lifted into the sky, and then eaten by the Cyan Blood Bats.

Three, wide, long blood rivers, looking like bloody dragons, were sloshing around the Ling family residence. They destroyed and crumbled every one of the stone houses of the Ling family, dragging Ling and Mo family warriors into the blood river, where they screamed out in misery and agony. Those that fell under the tide of blood, never came back up.

The Ling family ground was like a slaughterhouse. The blood gathered and flowed, like streams, and broken bodies limbs were spread everywhere on the ground.

The wedding had turned into a funeral, and the Ling and Mo families had already suffered hundreds of casualties.

Ling Jue, Ling Jie, and Mo Tuo were standing, and crazily screaming with red eyes. They tried to defend against this undefeatable power.

Unfortunately, both Ling Jue and Ling Jie were only in the Nirvana realm, not in the Sky realm, so they couldn't fly into the air.

They could only use their martial spirits to form lightning and barriers to fight against the raging Cyan Blood Bats in the sky.

However, the Shura Blood Guards in the Yang family were mostly in the Earth or Nirvana realm, and many of them were not at all inferior to Ling Jue and Mo Tuo. Other than that, on the Cyan Blood Bats, there were also strong warriors of the same level, such as Shi Jian and Zuo Xu. With the advantage of the Cyan Blood Bat's ability to fly, they continued their bloody slaughter of the Ling and Mo family members.

Ling Jue and Mo Tuo were both covered with blood. They watched as each of their family members became beheaded, their bodies eaten by the Cyan Blood Bats. They have already fell into hysteria, crazily stirring their martial spirit, but were tightly constrained by the Shura Blood Guards on the Cyan Blood Bats.

Poisonous Bu Bo, who came from the Poisonous Dragon Valley, stood outside the Ling family garden, his expression was extremely grim.

Next to him, the powerful warriors that came with him from the Poisonous Dragon Valley were also each being killed by the Shura Blood Guards. Seeing all the people next to him die one after another, Bu Bo's eyes were began to boil with fury, and colorful poisonous smoke flew out of his body, and rose up into the sky.

Poisonous Bu Bo's capability was at the Sky realm. When he attacked with all his strength, the power was quite strong, and he immediately pulled down the few low-flying Shura Blood Guards. Using deadly poison, he immediately killed a few of the less capable Shura Blood Guards.

"Hey!" The Shura King Xiao Hanyi exclaimed as he glanced over at Poisonous Bu Bo. The scar on his face twitched as he laughed and said, "Interesting!"

Then, Xiao Hanyi patted the Cyan Blood Bat, and he jumped down from the Bat. In a flash of red light, he fiercely shot towards Poisonous Bu Bo.

The Cyan Blood Bat carried Shi Yan, and continued to fly towards the bridal chamber.

On the Cyan Blood Bat, Shi Yan furrowed his brows, and negative energies writhed around his body. With his mind full of violent and murderous thoughts, he coldly glared at Poisonous Bu Bo.

"You can go ahead, young master Yan. I'll take care of everything here." Xiao Hanyi turned his back towards him, and weirdly grinned. A foreboding energy started gathering in his left hand, and then a mass of earthshaking evil spirits suddenly formed in his palm.

The bloody evil spirits very quickly formed. In a mere second, those evil blood spirits had already formed into a head-sized giant red eyeball.

The eyeball opened widely and glared straight at Poisonous Bu Bo.

Being stared down by that head-sized eyeball, Poisonous Bu Bo's heart shook, a trace of fear flashed across his face.

"Poison huh?" Xiao Hanyi sneered, the bloody eyeball suddenly flew out of his hand, straight towards Poisonous Bu Bo.

When that bloody red eyeball was in mid-air, it shone with a bright bloody light, as if it were the eye of a demon, ready to pull people into the endless abyss of bloodthirst and drag them down to the depths of hell.

Just when Poisonous Bu Bo was about to make a move, he suddenly realized that the blood in his body was flowing crazily, and he couldn't help but spurt out a mouthful of blood. Blood also started to uncontrollably flow out of his eyes, ears, and nose.

The red bloody eyeball didn't even hit him yet, but Poisonous Bu Bo was already covered with blood, and that blood was all from his own body.

Bu Bo's face suddenly changed, and, for the first time, he showed signs of fear. He was too scared to stay, and hurriedly flew away, trying to quickly leave the Ling Family residence.

When they saw that the Sky realm warrior, Poisonous Bu Bo, had already fled before they even started fighting., Both Ling Jue and Mo Tuo, who had put all their hopes in him, felt cold from head to toe. They felt as if all the energy in their body was emptied.

Bu Bo was what the two counted on to fight against the Shi family. The reason why these two dared to attack the Shi family with no fear was due to the presence of Poisonous Bu Bo.

Since Bu Bo immediately fled, they realized that the scar-faced ferocious man was definitely a master that was much more frightening than Bu Bo.

—The two really became desperate.

“The Shura Blood Guards are in charge of slaughtering everyone here, I'll be right back.” The Shura King Xiao Hanyi was calm, he shouted at the Shura Blood Guards on the Cyan Blood Bats. Then he turned into a flash of red light, and suddenly chased in the direction that Poisonous Bu Bo had fled. He laughed creepily and said: “My friend, you're not even close to being able to escape from me, the Shura King.”

Xiao Hanyi instantly disappeared, and his voice also slowly became distant.

However, the Shura Blood Guards' slaughter of the Ling family did not stop.

Poisonous Bu Bo escaped very quickly, and he didn't even care about the warriors of the Poisonous Dragon Valley. His departure completely crumbled the hopes of the Ling family, the Mo family, and even the Poisonous Dragon Valley warriors.

The Shura Blood Guards were already strong warriors, and the Cyan Blood Bats were ruthless matured demon beasts. With the advantage of flying on the Cyan Blood Bats, the people from the Ling and Mo families were like dead meat on the cutting board, waiting to be sliced by the frightening sharp blades, quickly turning into a bunch of dismembered corpses.

The Ling family and the Mo family were done for.

Zuo Xu coldly looked at the merciless slaughter happening below, and couldn't help but feel a chill run down his spine.

The Ling family and the Mo family were two of the five great families of Tianyun City. They were almost at the same level of power as the Zuo family, but today the two families were going to be killed off. As the head of the Zuo family, Zuo Xu was also full of fear when he looked at the Shura Blood Guards.

The Shura Blood Guard could destroy the Ling and Mo families, which meant destroying the Zuo family would also be a piece of cake. The cruel and cold nature of the Shura Blood Guards had chilled him to the bone.

Zuo Xu secretly made up his mind, he was going to stick tight to the Shi family. From now on, even if he had to cheekily take the initiative to propose marriage, he was determined to settle a marriage between Zuo Shi and Shi Yan.

In the bridal chamber.

Mo Yan Yu and Ling Shao Feng were full of fear. Peeking through the slit on the wall, they watched the slaughter going on outside.

Under Shi Yan's instruction, the jubilant-looking bridal chamber was not crushed by the blood rivers. The row of stone houses in this area seemed oddly out of place among the crumbled ruins of the Ling family residence.

"Yan Yu, let's escape!" Ling Shao Feng felt cold from head to toe and clenched his teeth, "As long as we're alive, we'll definitely get a chance for revenge in the future! We're still young! Some day, we could also reach the sky realm. When the time comes, it'll be an eye for an eye and we'll slaughter their whole family too!"

Mo Yan Yu's face was already as pale as a sheet, and her eyes were filled with grief. She sobbed, "We can't get out. Once we get out there, we'll be killed by the warriors on the demon beasts. These people, they want to kill off our two families! If we get noticed, we'll be killed for sure!"

"I swear, one day, I'll kill off the entire Shi family!" Ling Shao Feng's face was full of malice, his expression was twisted, and his eyes were filled with endless resentment.

"Boom!"

The door to the bridal chamber was suddenly blown open. Shi Yan, whose body was wreathed with violent and bloodthirsty spirits, barged in with a evil and frightening expression.

Behind Shi Yan, there were two Nirvana realm Shura Blood Guards. They casually stood outside and waited at the door, their indifferent eyes scanned the whole room.

"Young master Yan, we'll stand guard at the door for you." One of them smiled, and said.

"Mmm hmm." Shi Yan said with a raspy voice, and walked towards Ling Shao Feng and Mu Yu Die.

"Shi Yan!" Ling Shao Feng's face changed, his expression suddenly became insane, "I'm gonna kill you!"

"Boom!"

Shi Yan was covered with white mist, he struck Ling Shao Feng's chest with the force of a cannon ball.

Accompanied by the sounds of bones shattering, Ling Shao Feng was thrown into the air. When he dropped to the ground, he was already bleeding out of the seven orifices in his head. He couldn't even move a finger.

Ling Shao Feng was only at the third sky of the Nascent realm. Against Shi Yan, who was now at the third sky of the Human realm, he was knocked out with just one blow, without being able to put up even the slightest bit of resistance.

"My father is not a warrior. When you attacked to murder my father, did you even think about what you were doing?" Shi Yan sneered and walked to Ling Shao Feng's side, dragged Ling Shao Feng's body, and forcefully throwing him to the Shura Blood Guard, "Hold him, I need him to watch what I'm about to do!"

Then, Shi Yan suddenly sprinted towards Mo Yan Yu.

Mo Yan Yu's pretty face turned pale, and she screamed, "What are you going to do?"

"I'm going to fuck you!"

Shi Yan grinned and quickly reached Mo Yan Yu's side. His hands opened, his palms facing towards her, and the negative powers in his body formed up and entered into Mo Yan Yu's body, forcefully restraining her.

"Rip!"

Mo Yan Yu's bright-colored silk bridal robe was torn to pieces. Her fair clear skin was quickly revealed to all those present.

"Get Ling Shao Feng up here, let him watch closely." Shi Yan sneered. Then he forcefully threw Mo Yan Yu's naked body on the bed, and immediately got on top of her. He laughed wildly, "Mo Yan Yu, do you remember what I said in the Dark Forest? I once said that I would fuck you one day!"

The two Shura Blood Guards were full of excitement. Together they lifted Ling Shao Feng and brought him before Shi Yan so that Ling Shao Feng could clearly see what Shi Yan was about to do.

Ling Shao Feng's eyes were bloodshot, and he roared in madness, "Shi Yan, I curse you to damnation! I swear, as long as I still live, I will one day skin you alive and pull out all of your bones! I will make you endure endless desperation and pain for all eternity!"

"You! You're that guy!" Mo Yan Yu suddenly screamed. She wanted to struggle frantically, but found that she couldn't stir the power in her body at all.

"At that time, I only accidentally glimpsed at you once, and you wanted to kill me, even to capture me, and feed me poison. You truly have a vicious heart. Today is the day of your wedding. I killed off your whole family, and now I will fuck in front of your future husband. Now you know what it is to wish to die." Shi Yan's face was cruel.

"Ah!"

Mo Yan Yu's moaned in pain, the tears of humiliation and grief poured from her eyes endlessly.

“Bitch, scream! Outside, your family is screaming just like you are, but they’re screaming miserably! And you’re screaming lewdly!” Shi Yan’s face was cold.

Ling Shao Feng was held by the Shura Blood Guards and he could clearly see his fiancée moaning painfully under Shi Yan. Ling Shao Feng’s expression twisted, he was stricken with grief.

At this moment, he felt worse than death.

[God of Slaughter](#)

Chapter 117: The Change of the God Stone

Sponsored by: Tyler Lainer

Shi Yan slowly woke up.

Inside the room, Mo Yanyu had fainted, and her naked body was quietly lying on the bed.

Ling Shaofeng showed a ferocious face. After being caught by the two Shura Blood Guards, he couldn’t do anything. Now, he can only gaze at Shi Yan in hatred.

“Young Master Yan.” One of the Shura Blood Guards called out to him.

Shi Yan motioned for them to be silent, “I will train for a while, please protect me.”

Then Shi Yan sat cross-legged beside Mo Yanyu’s naked body and quietly closed his eyes.

When he came inside her, the strange power in Shi Yan divided into three streams, one of which went into his heart, which had the Star Martial Spirit, and another gushed straight towards his Profound Qi.

The last stream went into Mo Yanyu.

The Star Martial Spirit was nourished by that odd strength, and it lit Shi Yan’s heart, which was now glittering with a starry light. The Star Martial Spirit had changed Shi Yan’s heart, making it look like it was covered with stars.

Later that night, the power from the stars gushed into Shi Yan’s body, being quickly absorbed by his Star Martial Spirit, which made the star light shine even brighter.

In his Sea of Qi, the light ball of Profound Qi contracted as a stream of dense power rippled around and began to circulate in his veins.

The Profound Qi was like clean lake water, flowing in the brook-like veins. After every circulation, the Profound Qi would go back to the Sea of Qi and the light ball became smaller.

However, its power became much stronger!

With his eyes closed, Shi Yan looked inside his body and observed every cell of his body.

The Profound Qi circulated in his meridians again and again, and the light ball became smaller and grew brighter.

The Profound Qi light ball, in his sea of Qi, became like a little sun, sending out light and warmth.

After many cycles of refinement, the light ball of Profound Qi had become half of its original size.

The essential air between the sky and earth was pulled to Shi Yan. It went into his body through his pores, and traveled to the light ball of Profound Qi.

After a while, a cool air came out from the light ball of Profound Qi.

The cool air entered Shi Yan's mind and circulated slowly in his head. It brought a rather refreshing feeling.

The odd light spots in his brain enlarged as they were nourished by the cool air.

Suddenly, Shi Yan found that he could generate Spirit Power, which could separate from his body and act on things that were outside of his physical range.

As the Spirit Power extended, Shi Yan could clearly sense the two Shura Blood Guards' lively energy and Ling Shaofeng's suppressed Profound Qi. he could also sense new changes in Mo Yanyu's body.

He seemed to have gained an additional pair of eyes, which seemed to have connected with his Spirit Power. As long as his Spirit Power reach out far enough he could feel the lives around him, both strong and weak.

The Disaster Realm!

Shi Yan was joyful, as he realized his realm had advanced. So, he concentrated his efforts on operating the light ball of Profound Qi, causing more cool air to rush into his mind.

Not knowing how much time had passed, Shi Yan woke up again. After opening his eyes, he was a little lost. Then he came to his senses and asked the two Shura Blood Guards, "How long has it been?"

"Almost one night." That Shura Blood Guard hesitated, and then asked, in uncertainty, "Young Master Yan, have you... have you reached the Disaster Realm? Just now, I sensed the power of your spirit."

"You seemed to be observing us through your spirit?" The other Shura Blood Guard also asked, his voice filled with surprise.

When Shi Yan was in the Dead Swamp, he advanced to the Third Sky from the Second Sky of Human Realm, through the help of an Immortal Pill.

Generally, no matter how talented he was, it was hardly possible for him to advance so much in half a month.

To advance to the Disaster Realm from the Third Sky of Human Realm, one needed not only talent, but also huge amount of dense Profound Qi.

In barely half a month, without some treasurous, weapons, or mysterious pills, his Profound couldn't make such a breakthrough.

In the past half month, those Shura Blood Guards had been with Shi Yan, so they clearly knew that he didn't use any pills. It's hard for them to believe that he advanced by a realm in such a short time.

However, they could sense Shi Yan's spirit power, which could only be possessed by a Disaster Realm warrior.

The two Shura Blood Guards were confused, so they asked together.

“Yes, I am in the Disaster Realm.” Shi Yan nodded with a confused smile, “Maybe it’s because the Immortal Pill wasn’t entirely absorbed before, and I just finished absorbing it just now?”

The origin of the Mysterious Martial Spirit was a mystery, and its function was vicious, which was his biggest secret. So he made up that explanation.

The two Shura Blood Guards were confused, so they praised him and stopped asking anymore questions.

“What is the situation like outside right now?” Shi Yan changed the topic.

“The Ling Family and Mo Family are finished. Their family heads and experts were all slaughtered. Bu Bo, from the Poisonous Dragon Valley, was killed by Lord Xiao. Right now, he is with the Shi Family experts, slaughtering the Beiming Family.”

“Nine of us Blood Guards stayed here to protect Young Master Yan. The area outside is already a land of death. Now that Young Master Yan has woken up, we can go back to the Shi family, and wait for Lord Xiao, then head back to the Endless Sea.”

“Ok.” Shi Yan nodded, and got off the bed leisurely.

“Young Master Yan, what about them?” One of the Shura Blood Guards asked.

Getting off the bed, Shi Yan frowned and glanced at Ling Shaofeng, then turned his eyes to Mo Yanyu.

Pondering for a while, Shi Yan walked out slowly. With his back facing to the two Shura Blood Guards, he calmly said, “You know what to do.”

“Got it.”

Outside.

Seven Yang Family Shura Blood Guards were sitting straight on the Cyan Blood Bats, along with Xia Xinyan, who was wearing a veil.

Seeing Shi Yan walk out of the room, Xia Xinyan grunted, and a cold light crossed her beautiful eyes.

Shi Yan was unmoved, and he leisurely walked to the Cyan Blood Bat. After getting on the Cyan Blood Bat, he glanced at Xia Xinyan, “Why are you here?”

Xia Xinyan frowned and grunted, not saying a word.

Shaking his head softly, Shi Yan didn’t utter a word, but patted the Cyan Blood Bat and told the Shura Blood Guards, “Let’s go back to the Shi Family.”

“Okay.”

That warrior kicked the Cyan Blood Bat’s neck. After that, the Cyan Blood Bat moved and shot forward with Shi Yan on its back, heading toward the Shi Family residence.

Seeing Shi Yan become a small spot, Xia Xinyan’s eyes took on a complicated look, and she sighed softly.

Under the bright moonlight, Shi Yan was sitting up straight on the Cyan Blood Bat, slowly heading back to the Shi Family residence. Shuttling through the clouds, the Cyan Blood Bat soon reached upon the God Stone Square.

All of a sudden, Shi Yan's Star Martial Spirit became agitated, and his heart started producing starry light.

In an instant, Shi Yan became as bright as a star, giving off intense light.

The star light became like a curtain, and slowly flew toward the magical stone on the God Stone Square.

"Hmm?"

All the Shura Blood Guards on Cyan Blood Bats got confused and looked down towards the God Stone in wonder.

"Boom!"

A huge blast resounded in Shi Yan's mind, and, the next moment, he couldn't control the power from the stars anymore. The power rushed out of his body and combined with the curtain.

The curtain kept expanding and moving toward the magical stone.

Bright moonlight descended from above.

The moonlight turned into cool air, and fell onto the starlight curtain.

And the shining curtain thrust itself towards the God Stone.

Once the starry curtain touched the God Stone, it was instantly absorbed by the stone.

The God Stone, after absorbing the light of the stars, started glittering, looking crystal and cold.

Sitting up straight on the Cyan Blood Bat, Shi Yan's expression became surprised as he gazed at that magical stone.

This God Stone must have something to do with the Three Gods Sect!

Shi Yan came to this conclusion right away. The Star Martial Spirit originated from the God of Stars of the Three Gods Sect. The God of Stars refined his Star Martial Spirit into the Original Seal, and he must have done something else. Now that the Star Martial Spirit's energy had turned into a curtain, and fallen into the God Stone. He knew that there was some special connection between them.

"Young Master Yan!"

The Shura Blood Guard beside him freaked out, and seemed to remember something, "There is a Seal of the Moon God on the God Stone!"

"Seal of the Moon God?" Shi Yan frowned, and then found that on the God Stone there were several crescent patterns on its surface. The patterns were shining and moving on the God Stone.

The huge God Stone suddenly began to crack, while dazzling light shot out from the cracks!

"Young Master Yan be careful!" the warrior cried. "Leave!"

Moonlight came out from the God Stone, like sharp weapons, and shattered all the stone houses near the square.

The divine light stabbed into the earth, and made a unfathomable crack.

Shi Yan was frightened too, and he quickly operated his Profound Qi to form a Darklight Shield.

“Kaakaakaa!”

The God Stone, which had stood there for thousands of years, began to crack.

God of Slaughter

Chapter 118: The Goddess of the Moon

“Let’s go!”

The warrior on the Cyan Blood Bat shouted, and strongly stomped on the back of the Cyan Blood Bat.

The Cyan Blood Bat dashed out like an arrow, while the remaining Shura Blood Guards turned pale and urged their Cyan Blood Bats to fly toward the Shi Family residence.

Shi Yan was shocked, “What’s wrong?”

“The Three Gods Sect is our adversary, and I felt a dangerous aura from the God Stone. Whoever that had revived, must be an important member of the Three Gods Sect. once, they see the Cyan Blood Bats, they will know that we are from the Yang Family. Since Lord Xiao is not here, we are not sure if we can protect Young Master Yan from them!”

The Yang Family warrior beside Shi Yan looked serious and alert.

The Three Gods Sect! Why the Three Gods Sect again?

Shi Yan frowned, and had a bit of fear for the Endless Sea form.

Although he wanted to see what would happen to the God stone, after he heard what the warrior said, Shi Yan choose to leave with the Cyan Blood Bat. But he turned back several times to watch the God Stone Square.

All of a sudden, a stream of strong moonlight exploded from the God Stone Square.

With the huge thunderous sound, a mysterious woman in a white warrior gown appeared in the the God Stone Square.

From a distance, Shi Yan found that the woman was extraordinarily pretty, just like a Moon Goddess with snow white skin.

That woman floated in the air upon the God Stone Square for a while, and then turned into moonlight and flew eastward.

“A Sky Realm expert!”

The warrior beside Shi Yan spoke with fear, “It’s lucky that we left early, or else we would have been killed by her.”

“She is even stronger than Uncle Xiao?” Shi Yan couldn’t believe it.

“I don’t know if that is true, but her Qi is no weaker than Lord Xiao’s.” That warrior deliberated, “The three gods of the Sun, Moon, and Star of the Three Gods Sect have deep understanding of the numerous secret arts of the Three Gods Sect. Even for Lord Xiao, it would be hard to compete with her.”

Shi Yan’s expression changed.

“huh!”

A Cyan Blood Bat approached them, upon which sat Xia Xin Yan.

Xia Xin Yan’s eyes showed some surprise, as she yelled, “Shi Yan, what did you do?”

“Nothing.” Shi Yan frowned, “I went to the God Stone Square and my Star Martial Spirit suddenly turned into a curtain of starlight, which flew out of my body and fell on that God Stone. Then the God Stone cracked with dazzling light and a woman came out from the stone.”

“The God Stone had been there for a thousand years?” Xia Xinyan asked in surprise.

Shi Yan nodded, “Yes, As far as I know, before the Tianyun City existed, that stone had been there. Tianyun City was named after that stone—a stone from the heavens. You know anything about it?”

“Let’s talk about it after meeting Lord Xiao.” Xia Xin Yan breath, as if recalling some horrible memory.

Seeing her lost in thoughts Shi Yan didn’t ask further, though he had some concerns.

The Cyan Blood Bat was flying swiftly. Soon, they arrived at the garden of the Shi Family.

Xiao Hanyi, Shi Jian, and the other people had not gotten back yet, so Shi Yan waited for them at the central plaza of the residence.

At dawn, Xiao Hanyi, Shi Jian, Zuo Xu and others slowly flew back from the Beiming Family.

Looking at them one can tell that it was a good slaughter in the Beiming Family.

“What!”

Xiao Hanyi arrived, and just after a glance at Shi Yan, he cried out, “Young Master Yan, you, you...”

Under Xiao Hanyi’s gaze, Shi Yan slowly nodded, “Well, maybe the Immortal Pill lasted longer than expected, so I advanced again.”

Shi Jian was stunned, looking at Shi Yan with unbelieving eyes, he yelled in delight, “Kid, You reached the Disaster Realm?”

“Yeah.”

“How did you manage that?” Zuo Xu looked strange as he kept shaking his head. He couldn’t take his unbelievable eyes off Shi Yan.

“Hahaha! Hahahaha!”

Xiao Hanyi bursted out into wild laughter, "Incredible! Haha! Incredible! Seventeen years old! The Disaster Realm! You can't even find such genius in the Yang Family! Young Master Yan, I'm sure that the family head will treat you like a treasure once you get back!"

Hearing that, Shi Jian's smile disappeared, and he lowered his head and began to sigh.

Shi Yan was so talented. If he stayed at the Shi Family, then they will become the most powerful family in the Merchant Union, and may even rival the royal families of the Fire Empire and the God-blessed Empire!

Seventeen years old, in the Disaster Realm! Even Beiming Ce couldn't make it!

At the thought of Shi Yan leaving the Shi Family for the Endless Sea, Shi Jian was filled with pain, but he knew he couldn't stop it.

"Lord Xiao, just now, when we were at the God Stone Square..." That warrior told him everything.

Xiao Hanyi's face changed, and was filled with astonishment.

After a long while, Xiao Hanyi looked at Xia Xinyan, and said in a serious voice, "Little Xia, what do you think?"

"One thousand years ago, the Three Gods went to the Seventh Dark World with many disciples. After the battle with the Dark King, Abi, only the Sun God returned. The Star God and the Moon God went missing and never showed up in the Endless Sea again. The Star God, Ouyang Zhi, left the fake Gate of Heaven in the Dead Swamp and preserved the Original Seal of Martial Spirit, but the Moon God, Ouyang Xiahua, went missing. Maybe she is that woman from the stone?"

"Impossible!" Xiao Hanyi shook his head, and interrupted Xia Xinyan, "The Moon God Ouyang Xiahua was a God Realm warrior, though she had iced herself for a thousand years, she kept her perception! According to your description, that woman was merely at the Sky Realm. It wouldn't be Ouyang Xiahua!"

"I heard that Ouyang Xiahua had a daughter, named Ouyang Luoshuang. She also went to the Seventh Dark World, but she was only a twenty one year old girl. Maybe that woman is her?"

"Ouyang Luoshuang?"

Xiao Hanyi suddenly realized something, "It's very likely! She was at the Disaster Realm one thousand years ago. The Moon God must have had been badly hurt in the Seventh Dark world, so she escaped with her daughter, and sealed her in the God Stone, to shield her. If it's her, then the Three Gods Sect's strength will definitely increase."

"Why?" Shi Yan asked.

"The Sun Martial Spirit, Moon Martial Spirit, and the Star Martial Spirit could directly absorb the energy of the sun, moon, and stars. The more the energy they absorbed, the faster their the Martial Spirits developed. In the Three Gods Sect, generally, the older the warrior is, the higher level his Martial Spirit is. Because the older warrior had absorbed more energy, so their Spirit can easily evolve."

Xia Xin Yan took a breath, "If that mysterious woman really is Ouyang Luoshuang, then she must have absorbed the energy from the moon for a thousand years. We can't even begin to guess how powerful

her Moon Martial Spirit has become. In the past, she was one of the God Children, and now, after a thousand years, her Moon Martial Spirit much have reached an unprecedented state!”

“In the battle one thousand years ago, the Three Gods Sect lost a lot. Though the Sun God managed to stay alive, but he died after three hundred years. However, during that period he created a new Sun God. But there have been no new Moon or Star Gods ever since then. But the Three Gods Sect is still one of the strongest powerhouses in the Endless Sea. If Ouyang Luoshuang goes back to the Endless Sea, she will be the strongest moon God ever! The Three Gods Sect will gain much more strength!” Xiao Hanyi sighed.

Silently, Shii Yan listened to Xiao Hanyi and Xia Xin Yan’s conversation, and he became more curious about the Three Gods Sect.

“Shi Yan obtained the Star Martial Spirit. If he could join the Three Gods Sect, and obtain the knowledge to use their Martial Spirits, he could be the next Star God.” Xia Xin Yan pondered, and suddenly said to Shi Yan, “The Star God is very special in the Three Gods Sect. If the Three Gods Sect doesn’t know who Shi Yan is, and they teach him everything they know, then...”

Xiao Hanyi’s eyes lit up, as he nodded, “But it is up to the family head to decide. Sending Young Master Yan to the Three Gods Sect for cultivate the Star Martial Spirit. It’s very risky.”

“Shi Yan belongs to the Yang Family, it’s up to you to decide. That’s was just my humble suggestion.” Xia Xinyan said calmly.

“Shi Family head, I planned to stay for a few days, but now, since things have changed, we have to return to the Endless Sea early. Now that the Ling, Mo, and Beiming Families have been slaughtered, I believe you can manage everything.”

Xiao Hanyi pondered for a while, then he took out two books from his chest and handed them to Shi Jian, “Here are two Spirit Level Martial Skills, which may be of benefit, and this is how you can contact the Yang Family. You can tell Ku Luo, of the Misty pavilion, if you get into any trouble, and we will know of it.”

Shi Jian was surprised and happy. After receiving the books, he didn’t know what to say.

“Young Master Yan, we have to set off as soon as possible.” Xiao Hanyi looked at Shi Yan.

“Let me have a little time with my father.” Shi Yan nodded and quietly left.

Half an hour later, Shi Yan said goodbye to the Shi Family, and jumped on Xiao Hanyi’s Cyan Blood Bat. Before dawn broke, Shi Yan was riding the Cyan Blood Bat eastward to the Endless Sea.

[God of Slaughter](#)

Chapter 119: The Devil King Bo Xun

Upon the vast blue sea was a cloudless sky.

The soft wind caressed their faces, making them feel comfortable and relaxed.

The Endless Sea was so boundless that one would only see the water and sky, no matter where they looked.

The group of Cyan Blood Bats was flying east through the blue sky.

It had been two months.

For the two months, Shi Yan sat on the Cyan Blood Bat and saw the vastness of the Endless Sea. He rarely saw any islands, though he did see slowly moving ships from time to time.

Shura King Xiao Hanyi was a fanatic for training. Apart from telling Shi Yan the dangers of the Endless Sea, the rest of his time was devoted to training.

The Endless Sea was mysterious. Shi Yan had seen both serene and peaceful skies and great violent storms in his few months of travel.

In some regions, there were huge whirlpools, which seemed to reach down to the deepest depths of the sea.

From the swirls, there came horrible bellows of vicious monsters.

According to Xiao Hanyi, even by riding the Cyan Blood Bat, one needed more than half a year to reach the Kiara region, where the Yang Family was located. In merely two months, the Cyan Blood Bat had already flown thousands of miles, which was larger than the Merchant Union, the God-blessed Empire, and the Tianyun Empire combined.

Xia Xin Yan was sitting on another Cyan Blood Bat with the two towering men, talking very little.

Ever since Shi Yan broke into that new couple's bridal room and did those dark things, Xia Xin Yan had despised him a lot, to the point of being not willing to talk to him.

Shi Yan didn't bother to explain but, instead, kept exploring how to utilize the Profound Qi at Disaster Realm.

Although, the Disaster Realm and the Human Realm were only one level apart, the power of each level was extremely different.

At the Disaster Realm, he already had Spirit Power.

This Spirit Power could extend out and observe other living things. It could also be infused into Martial Skills and weapons to attack enemies.

In addition, when he focused his senses inward, he could see every detail of his body, as if he had a pair of eyes inside.

He could see his veins and entrails with clarity.

This excited Shi Yan and encouraged him to keep exploring its uses.

Everytime Xiao Hanyi woke up, he would generally instruct Shi Yan on how to use the Spirit Power.

Shi Yan knew Xiao Hanyi was being kind to him.

If he had any questions on his mind, he could simply ask Xiao Hanyi.

That day, the sunny sky was suddenly filled with dark clouds.

The air was so suppressing that even the Cyan Blood Bats were unsettled, and they cried angrily every now and then.

Xia Xin Yan's Cyan Blood Bat approached. Behind her veil, her eyes looked elegant. After she approached, she didn't talk, but quietly gazed at Xiao Hanyi.

Before long, Xiao Hanyi woke up from his training. After looking up at the cloudy sky, Xiao Hanyi said seriously, "It's quite abnormal, and I certainly don't feel anything good from this. Something bad is going to happen."

"Uncle Xiao, you are at the Second Sky of Sky Realm, your perception should be accurate." Xia Xin Yan's beautiful hair was flying in the wind as she stood up on her Cyan Blood Bat and observed the sky, "My Reincarnation Martial Spirit is sensitive to the power of space. I can, vaguely, feel that the space around us is cracking?"

Xiao Hanyi's face changed.

"We'd better be careful. Somehow, I feel something ominous is coming." Xia Xin Yan reminded.

"Space is cracking?" Xiao Hanyi looked gloomy, "Little Xia, you really feel the abnormality?"

Xia Xin Yan nodded, "Uncle Xiao, though my realm is lower than you, my Reincarnation Martial Spirit can feel it. I'm afraid there will be a disaster!"

Shi Yan was shocked, as he hesitated and asked, "Space is cracking? What kind of power can crack the space?"

"One must be at least at the Third Sky of the Sky Realm! Only warriors who had reached God realms could truly tear apart space." Xiao Hanyi's eyes blinked, "Years ago, when the family head sent Young Master Hai out of the fourth demon area, he also cracked open space. At that time, he was then at the Third Sky of the Sky Realm, just a step away from the God Realm. He managed that with the help of Immortal Blood."

"Immortal Blood?" Shi Yan was astonished.

"Warriors with the Immortal Martial Spirit can produce Immortal Blood, which has so many great uses that even I don't know all that one can do with it. However, when Young Master Yan gets back to the Yang Family, the family head will explain it to you." Xiao Hanyi explained.

Shi Yan nodded.

At that moment!

From the dense dark clouds, black light shot out, and a huge white bone hand suddenly appeared.

That huge hand shined like crystal, and seemed to be without any flesh, as it destroyed the space around it.

An intense devil air gushed out of the white bone hand, which stirred the air with depressing power.

“Demon King Bo Xun’s Bone Skill!”

Xiao Hanyi was terrified, as quickly yelled, “He came for me! Little Xia, take Young Master Yan away!”

“Paapapa!”

Before that white bone hand had even gotten close, the horrible devil air had already reached them. One after another, Cyan Blood Bats fell from the sky, having been turned into minced meat.

On the Cyan Blood Bats, those Nirvana Real warriors exploded, with their flesh and blood flying everywhere.

The overwhelming devil air suddenly invaded Shi Yan’s body.

The devil air started rampaging through Shi Yan’s body, trying to kill him.

At the same time, Shi Yan’s heart was started putting out a dazzling starlight, while all his negative energy gushed out, like a flood. Even that Yin Pearl began spinning, forming a Yin Swirl, and sending out Yin Qi, which quickly covered Shi Yan’s body.

Colorful light shot out from Shi Yan’s body, clashing with the devil air, and stopping its advance.

Without hesitation, Xia Xin Yan operated her Reincarnation Martial Spirit. After absorbing the energy of reincarnation, she instantly stepped into the Sky Realm.

The huge hand slowly approached them, and the Cyan Blood Bats and Shura Blood Guards died, one after the other. Shura King Xiao Hanyi looked extremely hideous. As he stirred his bloody Qi, three broad rivers appeared and attacked the huge hand.

In the dense, dark clouds, a black hole appeared and started to devour everything.

“Little Xia, leave with Young Master Yan!” Xiao Hanyi’s eyes had turned bloodshot, and he shouted out his order.

Xia Xin Yan was frightened, and she flew over and grabbed Shi Yan by his neck, flying away from there.

In the darkness, that huge white bone hand seemed to, again, tear apart the space around it.

“Bang, bang, bang!”

The three blood rivers struck on the huge white bone hand, but they couldn’t prevent its advance. As the five fingers curled, the three blood rivers were knocked miles away.

“Bang!”

The huge hand came near and snatched up all the people around Xiao Hanyi.

Even Xiao Hanyi himself couldn’t get rid of that huge hand, and he was soon caught by that huge hand too.

That huge hand seemed not to waste any time, so after catching all the people, it withdrew, and sank back into that black hole, which was filled with devil air.

The white hand retreated back into the black hole, and numerous streams of devil light shot out, like weapons.

Some devil light fell into the Endless Sea, and quickly stirred up a huge whirlpool, reaching to the bottom of the seas.

Shi Yan was shocked, and he gazed at the huge hand, dumbstruck. He watched the black hole contract, little by little, until it finally disappeared.

After the devil light disappeared, the dense clouds also dissipated.

Before long, the sky was restored back to its formerly clear self.

Meanwhile, the sea below was in the throes of a huge whirlpool, which had begun to tear the seas asunder.

Xia Xin Yan carried Shi Yan and flew away, not looking back.

Shi Yan was surprised, and he gazed at the scene behind him, feeling small in front of such a disaster.

[God of Slaughter](#)

Chapter 120: Crossing the Sea with a Beauty

As he was being carried by Xia Xin Yan over the vast sea, Shi Yan was filled with shock.

That huge hand, which had torn through space, had carried a massive amount of devil air, so much so that it could grab Xiao Hanyi, who was at the Second Sky of the Sky Realm, and take him away.

That incredible power horrified Shi Yan, as he realized that he still had a long way to go in his Martial Arts.

Still lost in his thoughts, Shi Yan, suddenly, felt that he was sinking.

His expression changed. Shi Yan quickly looked at Xia Xinyan, only to find that she had a bit of blood on her neck, which must have come from her mouth.

“Are you hurt?” Shi Yan asked, concern in his voice.

“A stream of devil light was shot here, and I had trouble defending against it, so my heart and lungs were wounded.” Xia Xinyan replied calmly, “My Reincarnation Martial Spirit is disappearing. Once it runs out, I won’t even be at the Disaster Realm of power. You... God bless you.”

Shi Yan was astonished.

From his view, he couldn’t even see a single island or ship. It would take a great amount of luck to survive this.

He thought that Xia Xinyan would be able to take him to an island before her Reincarnation Martial Spirit was used up. That hopeful thought of his disappeared.

“I’m finished.” Xia Xinyan’s body shook, and a bit of regret flashed in her eyes. She glanced at Shi Yan and mocked, “I can’t believe I’m dying with a goat.”

Then Xia Xinyan's soft body went down, and her hands, which were holding onto Shi Yan, began to lose their strength.

With a rigid face, Shi Yan grabbed Xia Xinyan's hand and fell into the sea with her.

"Splash!"

Shi Yan and Xia Xinyan sunk a few dozen meters into the sea before they slowly stopped sinking.

Salty sea water gushed into Shi Yan's mouth and nose, which made it hard for him to breathe.

Xia Xinyan was hurt by the devil light, and her Reincarnation Martial Spirit had been completely used up, so she fainted right away.

In the middle of the sea, Shi Yan held his breath, wrapped his arms around Xia Xinyan, and kicked his legs to swim to the surface.

"Pooh!"

Shi Yan popped out of the sea and took a greedy breath of the fresh air. Floating on the sea with Xia Xinyan in his arms, he was at a loss about what he should do.

On the vast sea, he had to endlessly move his legs, and use his Profound Qi, to keep both of their heads above the water, but his Profound Qi would be used up if he couldn't find an island to rest.

Then both of them would drown.

Floating on the sea, Shi Yan looked around, yet all he saw was the boundless sea.

In his arms, Xia Xinyan's veil slipped down, and he could finally see her delicate face. Her gown was wet with water, making it stick to her body and revealing a lot, which was very appealing.

Holding Xia Xinyan in his arms and feeling her supple curves, even in this desperate state, Shi Yan was turned on.

Xia Xinyan was a rare, gorgeous woman, and now that her attractive body was this close to him, Shi Yan was having trouble focusing on his current situation.

Shi Yan kept taking deep breaths, trying not to think about Xia Xinyan's hot body, and, after a few minutes, he finally managed to calm himself down.

I must find somewhere to stand!

With a serious face, Shi Yan released his Spirit Power and extended it in all directions. He sensed that there were a lot of fish swimming in the sea.

However, within a thousand miles, he couldn't find any land to stand on.

Treading the water, Shi Yan's eyes blinked. He made up his mind and began to move east.

Turning Xia Xinyan over, Shi Yan carried her on his back.

Two plump orbs were pushing against his back, which, again, stirred up ripples in Shi Yan's body.

The woman on his back had the top appearance and hottest body he had seen, and her reserved personality was also quite attractive.

But now she had her eyes closed and was leaning against his back...

Though Shi Yan kept telling himself that it was not the time to think wildly, his mind was controlled by this gorgeous woman on his back.

Carrying Xia Xinyan on his back, Shi Yan began to operate his Profound Qi, making him swim faster and faster, meanwhile, he used his Spirit Power to guide him.

During that process, he still needed to fight against his lust with his reason.

The sun disappeared into the clouds and the moon climbed up high into the sky. The power of the stars went into Shi Yan's body and concentrated in his heart.

Unfortunately, he couldn't use his Star Martial Spirit.

One day passed. Shi Yan was still swimming eastward while carrying Xia Xinyan on his back.

Another day passed. Shi Yan still kept swimming, yet now his Profound Qi was almost used up.

His Spirit Power had already been used up, so he couldn't perceive his surroundings anymore.

Now he had to move forward and hope he was lucky enough to come across an island, even finding a rock would be a blessing. He would be fully satisfied if he found a place to set his feet on and recover his Profound Qi.

In the sea, he didn't dare stop swimming or he would sink.

Another day went by.

Now he had very little Profound Qi left in his body, and Xia Xinyan was still in a coma with disordered Profound Qi in her body.

That day, Shi Yan was so exhausted that he was wondering if he needed to use his negative energy.

Once he used the negative energy, he would move fast for some time. But the repercussions would also exhaust him.

Then he would definitely sink.

He had thought about using the Yin Pearl, but it wasn't currently compatible with his Profound Qi.

The Star Martial Spirit gained strength from the stars, but without the Martial Spirit creed from the Three Gods Sect, he could hardly control it.

Late night.

The moon was like a plate in the starry sky, and the sea breeze caressed his skin.

But Shi Yan was not in the mood to enjoy the beauty as his Profound Qi was about to run out. If he still couldn't come up with any ideas, then he would sink into the sea before dawn.

Shi Yan had already made up his mind that he would operate his negative energy as soon as his Profound Qi ran out.

“Shi-... Shi Yan.” Suddenly, a woman’s soft whisper came from his back.

Shi Yan’s so glad that he instantly turned his head around.

Xia Xinyan leaned against Shi Yan’s back, and her head was laying on his left shoulder. As Shi Yan turned around, his lips just happened to press on hers.

Shi Yan felt as if he was struck by lightning, and his eyes were soon filled with desire. However, he quickly turned his neck and kept some distance from Xia Xinyan’s cherry red lips.

Xia Xinyan’s eyes were filled with wrath and stared at him coldly.

“Not on purpose.” Shi Yan was relaxed, “I was carrying you on my back all this time, I could have done anything I wanted to.”

Xia Xinyan’s expression changed a little, and she tried to struggle off Shi Yan’s back.

Her breasts then rubbed on Shi Yan’s back, making Shi Yan much hornier.

“Stop, don’t move.” Shi Yan ‘suffered’ while trying to stop Xia Xinyan, and he spoke quickly, his face blushing, “You’d better not move if you don’t want to die.”

The desire in Shi Yan’s eyes made Xia Xinyan realize it was inappropriate.

In just an instant, her pale face blushed as bright as an apple.

Xia Xinyan was so shy.

Being the pride of the Xia Family, she had diligently trained from a young age.

For these years, she had devoted herself to training, and never took any interest in a man.

However, today she was leaning on this goat, her breasts pressing against his back.

Xia Xinyan felt so ashamed that she would have killed Shi Yan, if it were not for the fact that she had no energy right now.

Staring at Shi Yan, Xia Xinyan’s cheeks turned more and more red, and the pace of her breaths quickened. Her shame and anger building, she was getting ready to kill Shi Yan.

“Umm...” Shi Yan’s expression turned weird, and his eyes were smoldering with lust, “Are you turned on?”

“Shut up!” Xia Xinyan went into a rage, “It’s anger! Why are you so perverted?”

Shi Yan was not angry at all, and he continued, “Well, I don’t think we will live through the night. You are so hot, and it would be a shame to die a virgin. I would be very glad to serve you right now.”

“Shut up!” Xia Xinyan struggled, and yelled, “Don’t touch me! Put me down! Let me drown while I am still pure!”

“Hmm!” At that moment Shi Yan cried out, “We are saved!”