

Supremacy 321

Chapter 321 - Rules Explanation

After a couple of minutes, light particles began to gather above the podium.

The players all raised their heads and focused on it, wondering just like Felix if they were going to get lucky with a nice MC or a strict one.

A moment later, the process of teleportation had ended, leaving behind a short girl who was dressed in a maid outfit???

Awkward silence abruptly descended in the lobby as everyone was staring at their embarrassed Judge fiddling with the corners of her maid dress.

"Sorry for appearing like that." The short girl clarified with an annoyed tone, "I have lost a bet and was forced to wear this in my game."

"Looks cute on you, Miss. Lisa." Miss Mikasa complemented with a soft laugh.

"You really think so?"

Lisa did a semi-circle on top of the podium and an abrupt shower of praises and complement started raining on her from the rest of the players.

No one dared to laugh at her as they knew that Miss. Lisa might look like a child but her true age was in the hundreds!

She was a veteran MC with a thousand games under her belt!

They shouldn't mess with her lest she ends up switching her cute child-like persona to the real monster she was!

"All of you are so sweet!" Delighted, Miss. Lisa giggled softly with her eyes crinkled.

Just as some players wanted to praise her even more, her expression was changed to cold real quick as she said, "I'm Elizabeth Sansolia, and I am your judge and God in this game." She smiled cutely again and said, "But you can refer to me as Miss. Lisa!"

Not waiting for the players to respond, Lisa clapped her hands lightly, and the same large screen descended behind her back.

Felix looked at it and noticed that it was showing a giant white shelled Turtle that was swimming slowly on a peaceful ocean.

It had a long wrinkly neck that was thick from the bottom but thin at the top. Even the head was extremely small compared to its giant shell.

"Tada!" Lisa extended her hands at the screen and said in happiness, "This is your fishing buddy, your land, your protector, and your only source of survival!"

"The Rainbow Turtle!"

No one seemed surprised or reacted differently as everyone had already done their research on the Rainbow Turtle after reading the details of the game.

As far as they got, the Rainbow Turtle was one of the few pacified beasts who never launch the first attack or attack back if assaulted.

They had only two instincts, one for eating and the other for surviving. Thus, they spend the majority of their long long lifespan either eating or hiding within their shell.

They weren't named Rainbow Turtle just for the fun of it as their shell color truly changes based on its current toughness!

"I see that all of you had done your research!" Lisa nodded in satisfaction and said, "But those are just the real details about the Rainbow Turtle. In this game, we have changed some things about the Turtle to make the game more fun and fair!"

Lisa pointed her tiny finger at the Turtle's shell and enlarged it on the screen. Then, she pointed at a small hole that was in the center of the shell and clarified, "You are allowed to enter inside the shell in all three stages of each phase. Whether during fishing, feeding, and survival."

"The only difference is that during the survival stage, the shell entrance will be closed immediately at the last ten seconds before the stage begin. Meanwhile, in other stages, it will always stay open!"

Although this raised some questions in everyone's mind, they kept them to themselves until the Q&A segment.

Lisa snapped her finger and the screen started showing a transparent-like glass. She looked at their confused expression and said, "While inside the shell, you will be able to see everything that was happening outside of it."

Everyone sighed in relief at hearing so. Based on the old games like this one, they thought that everything would be dark inside the shell.

That was a horrifying experience, especially during the Oceanic beastial wave. So, they were glad that the game's rules changed slightly.

Obviously, this change wasn't a surprise addition as it wasn't really a change that affected the core of the game.

"One last thing about the shell." Lisa snapped her finger and the screen started displaying each shell with a different color.

She pointed at them and said, "I can't share with you the amount of fish needed to change colors or if the current shell color was enough to resist the beastial wave."

Before the players could voice their complaint at such a piece of dastardly news, Lisa said, "All I can tell you is that you will be allowed to see the fishing points in other players' possession after each fishing stage. I mean the total tally!"

'This is quite bad for me.' Felix scratched his chin as he thought, 'If my amount was exposed, everyone would paddle towards my turtle and beat me up.'

'Oh well. If they could find me in the first place.' Felix shrugged his shoulders carelessly and carried on eying the screen which was now displaying a peaceful area of ocean.

"Although you will be placed in an ocean, the area is limited to 30 square kilometers. All of you will be placed randomly in this area."

Although 30 square kilometers wasn't even close to the size of an ocean, it was more than enough for players to not meet each other at all!

Everyone was weirded out by this fact as they knew that the Alliance wouldn't make such a fatal mistake of putting the players miles and miles away without the ability to bridge the distance and fight.

Well, their assumption wasn't wrong in the slightest as Lisa had soon informed them that every player could order their Rainbow Turtle to move!

The speed of the turtle was capped at 100km/h. However, they could only order it to move during the fishing stage and the feeding stage.

"I don't have all day long for slow explanations. So.." Lisa clapped her hands with a cute smile and said, "Let's jump straight into the Q&A!"

Immediately after, players started raising their hands one by one. Lisa pointed at a? man whose nose bent in a weird shape and said, "You with the pig nose, ask away!"

"Can we fish above the turtle shell or is it a must to use the wooden boat?" Irritated, the man asked with his eyebrows twitching.

"You can fish wherever you want." Lisa answered with a silly smile.

"Thank you." Although he was confused by the smile, the man still showed his appreciation while placing his hand down.

"Next!"

"Is it going to take forever to get one fish?"

"Don't worry, the bait is special as it can attract a lot of fish for it." Lisa added, "So if you can't fish anything, you should consider changing the spot."

"Next!"

"What if our fishing rod or boat broke apart?"

"They are tough to withstand a physical force equivalent to 3500 BF. So anything unrelated to fights will not break them apart or sink them." She shrugged her shoulders and said, "If they end up getting broken. Well, think of a solution by yourselves."

"Next!"

"Are GP bundles and rare fish species depend on luck to get or the area of fishing?"

"Find out by yourselves! Next!"

"Can we steal other players' Turtles and control them like ours?"

"Yes! Next!"

"How many fishing points each rank gives?"

"50 for common, 100 for uncommon, 300 for rare, 1000 for epic, 5000 for legendary!"

"Next!"

"What happens to dead Turtles? Do their corpses remain throughout the game?"

"No! The moment a Turtle dies, it breaks into light particles! So protect them at all cost!"

"Next!"

"Can we know the strength of the beastial wave?"

"You don't need to know it as even 4th stage bloodliner wouldn't escape it." Lisa advised them, "So focus on fishing and don't even entertain the thought of trying to survive against them without the Turtle."

"Next!"

"Can we know what this game's unique title will be?"

Lisa's eyes instantly brightened up after hearing so. "I was waiting forever to get this question!"

'What kind of impossible mission is she going to put this time?'

Felix's eyelids twitched at the sight of Lisa's excited expression.

He knew that she had a weird habit of placing impossible missions to complete for the unique title since she had already given out her MVP title in one of her thousand games.

Alas, no matter what guess he had in mind, it never came close to what Lisa had just shown everyone on the large screen.

"Did you like it?" Lisa clapped her hands in pure thrill and exhilaration at the sight of everyone's stunned and horrified expressions.

SKREEEEEE!!!

They ought to feel horrified as the Great Eight-Tentacled Kraken had emerged from underwater and let out an ear-piercing screech at the sky!

"This Game Unique Title is!!!" Lisa extended both of her tiny arms at the screen and shouted cutely, "THE KRAKEN SLAYER!!!"

Chapter 322 - WE HAVE LONG AWAITED FOR YOUR RETURN!

'Pfffff! Hahahaha!' Asna immediately started laughing her ass out after seeing that everyone was left mortified in their places.

Even Felix was staring at the screen with his lips parted, too shocked to react.

Kraken Slayer?!

F*cking hell, they didn't even know that the KRAKER was going to be in the game!!!

Who could blame them though?

It was a Legendary Tier 6 Beast! Even a hundred-men squad with peak 5th bloodliners wouldn't be able to hunt it down in the ocean!

It was just impossible!

That's why the planet was referred to as K-Oceania! It still had the letter of the Kraken since no one managed to hunt it down in its optimal environment!

"Hehe, How did you like the surprise addition that I proposed to the Alliance?" Lisa asked with a sincere smile.

The players didn't reply as they had only one question that was coursing in their mind, 'Is this old b*tch talking for real?'

Alas, they looked at her sincere eyes and knew that she was dead ass serious!

Everyone started to get agitated and furious at her intervention that was going to cost them their lives.

They knew that MCs had the potential to forward suggestions about additions in the game since they were jumping from one to another every five days.

Yet, no one had anticipated that the mad witch would take it this far. However, they still took control of their rage lest they end up offending her.

"Miss. Lisa, May I ask if the Kraken is going to have the same strength as its real counterpart?" Miss. Mikasa asked politely without showing any signs of anger at Lisa.

"I wish." Lisa sulked while kicking the microphone, "I wanted for the real Kraken to be added in the 3rd phase and call it Extreme, but the Alliance rejected the notion."

She sighed in dejection and disappointment, "So, I asked them to lower its strength to a legendary tier 3 beast. Only then was it approved to be placed in after the 2nd phase, lasting for extra 15 minutes. In addition, its position before respawn was going to be transmitted in the entire map and it wouldn't be able to move freely underwater."

Every player felt like they were given a second lease of life at heartwarming news.

They knew that by making Kraken match peak 2nd bloodliners, it meant that his defenses were in that range as well as his abilities and physical strength. Which was a huge difference from before.

Although the Kraken's strength was butchered and even was forced to stay in its place, it was still impossible for them to hunt it down alone since its size was left untouched.

The beast was at least 100 meters tall without mentioning its tentacles which were double that number.

Who could slay this monstrosity? Who?

The Kraken Slayer!?Find authorized novels in , faster updates, better experience, Please click #!_52296608791975753 for visiting.

What a joke, they wouldn't even attempt the idea of trying to slay it even if it was for the MVP title.

Don't even mention for a useless unique title that was for bragging rights.

Alas, those thoughts were uprooted from their minds after hearing Lisa suddenly add with a tempting voice, "For your information, the one who slays the Kraken would automatically win the game and have his wish granted doubled in limit value! All of this plus the awesome-looking Title tag!"

Just as greed was starting to set their hearts on fire, the players breathed deeply through their noses, calming themselves down.

The only reason they survived for so many games was due to their emotional control in those kinds of situations.

They knew when to retreat and when to advance. At this moment, there was no way in hell that it was for advancement!

Felix was also tempted a bit to go for it since doubling the wish value was indeed too good to give up on. 'Maybe, If I used that I can con...No forget it. It's too much of a risk and it's going to be quite high-profiled even for me.'

Felix rejected the notion with a head shake and stopped thinking about it.

He already had victory set in stone if he just followed the original plan that he practiced in the past five days of preparation.

"Tsk, cowards!" Lisa cursed out loud after seeing their unmoving expressions. No one was baited and she didn't like that one bit.

"Miss. Lisa may I kno..."

"No!" Lisa rejected a player's question flatly and snapped her finger with a cold expression.

That was the last image she left as she had teleported outside of the lobby without even concluding the Q&A.

'Asna, believe it or not, that's how you sounded in the past year.' Felix said with a proud look, 'I am glad that you are maturing slowly and changing your...'

'F*ck off!' Annoyed, Asna flipped Felix the finger while watching him in her bed.

'Cough, never mind then.'

While Felix was messing around with Asna, the rest of the players started to gather in small groups of twos or threes, seeing if it was possible to start Alliances.

Obviously, it wasn't banned.

Since the rules of the game didn't forbid two players or ten entering one shell, this meant it was possible to work together to raise the toughness of a single Turtle!

However, due to the fact that all of them would be dropped randomly in the ocean, creating an alliance at this point wasn't really as good as in some games. But, at least if they met each other, they could instantly ally together.

Unsurprisingly, many players had approached Felix for a partnership as well since they believed that he was the weakest in the game and it would be much easier to fight it out with him after they break apart in the later stages of the game.

But, Felix just waved his hand at them dismissively, not bothering to even address their invitations. Even the Katana girl had approached him but was sent back.

No one created a fuss about the rejection as it was to be expected that not everyone would be accepting their invitations.

After a while...

'It's starting.' Felix looked at his fingers that were in the process of disintegration and mused one last time, 'My fans will probably change the name of the club after this game.'

....

"LANDLORD!"..."MISAKA!!"..."GOLDEN ELIXIR!!!"..."SURREAL FOG!!!"...

Felix opened his eyes to the deafening noise of the stadium which he didn't hear in four months. He raised his head and started looking around him.

With his enhanced vision, he could clearly see the reddened cheeks of most spectators as they screamed at the top of their voices while using their hands or gadgets.

Unlike the bronze and silver games when the spectators were placed quite randomly, Felix could clearly see that the stadium was separated into fan clubs based on each player!

That's right!

Each player had a fanbase that was supporting him either live or on the stream.

Most of the players were supported due to their gameplay and not looks like most famous idols in silver.

This was to be expected as gold players needed quite a lot of wins to reach their rank and stand above the rest.

That's why the chants for Felix weren't as good as his last silver game. His fan club was merely one of the 71 in the stadium!

Just like there was going to be a war in the game, there would be one in the stadium as well for cheering!

Leader Emma was currently having her foot placed on a metal pole while wearing a bandana on her head.

She had this letter '?' painted on cheeks with green color. It simply meant 'L' in the common universal language.

Behind her, there was an army of fans wearing a uniformed green and purple T-shirt while having the same letter painted on their thrilled faces.

"This is the next stage for our club! Our Lord had brought us here in mere three games! SO LET'S MAKE A WORTHY ENTRY FOR HIM!"

Leader Emma brought the hand speaker in front of her mouth and chanted with her eyes closed shut, "LANDLORD OF INDUCEMENT CLUB! MAKE SOME NOIIIISE!!!!"

WOOOOOAAHHHA!! LANDLORD! LANDLORD! LANDLORD!!

The stadium rumbled as millions of Felix's fans screamed at the top of their voice, sending a united chant that overpowered most of the other fan club's chants!

Misaka?! Drowned! Surreal Fog?! Drowned! Even Golden Elixir's name was getting engulfed by Felix's fans!

'Unbelievable.'

"Did his fandom really grow to this degree from three games only?"

Lisa and the players were shocked by Felix's fans' overzealousness that made them appear more like worshippers calling for their lord instead of fans!

Yet, the target of this fanatic attention merely smirked and said casually, "I am back."

Everyone managed to hear him as his head was zoomed on the large screen by Lisa due to this situation!

His fans embraced those three words with a single emotional and harmonized response that almost bled their ears, "WE HAVE LONG AWAITED FOR YOUR RETURN!"

What's a loyal and passionate fandom? This was it!

Chapter 323 - Teleporting on The Rainbow Turtle.

Alas, Felix's fandom couldn't maintain this dominance for too long as every other club leader felt challenged by them. Thus, all of them started chanting their unique cheers created specifically for the idol.

But neither Leader Emma nor the fans cared about it as they had made the entry they wanted for Felix!

"Now now, save your throats until the game begins!" Lisa requested cutely, "We only have 30 minutes of interviews after all."

The spectators started to lower their voices one by one until the stadium was back to its original state. Rody and bustling but not outright annoying.

Upon seeing so, Lisa jumped on her commentary platform and snapped her finger with an eager expression.

Immediately after, a wooden broom manifested on her hand. Lisa placed the broom between her legs and jumped in the air under the cheers of the viewers!

Whoosh! Find authorized novels in , faster updates, better experience, Please click #._52318927052654786 for visiting.

Instead of plunging, the broom flew in the air under the fine control of Lisa. She didn't stop there as she made a few tricks, hyping the mood even more.

The moment the players saw her enjoying her falling demonstration, they didn't know if she lied before about her losing the bet for the maid outfit or not.

Whoosh! Thud!

Lisa finally landed on the ground next to the players. She threw her broom in the air and bowed to the spectators like she was a theater performer.

'Hehehe, let's see if those bastards would cheat me out of a good review after this.'

Lisa dusted her hands and skipped towards Miss. Mikasa. She wanted to start the interview segment with her since she left a good impression in the Game Hall.

Unlike Zoe and Meliodas who were willing to do anything to interview Felix, Lisa didn't even entertain the thought.

Firstly, he still was blocking the interview, negating any attempt she thought off. Secondly, he wasn't even close to being the main focus of this game!

In her eyes, Miss. Mikasa and Golden Elixir had the highest chances of winning the game and glamorously!

As for Felix? She doubted that he would even make it to the top ten in this game. He was way out of his league!

Hence, the interview segment went as expected without Felix receiving a single question. Only this time, it was a personal choice.

'Felix, you are being looked down upon by that loli.' Asna mocked him while chewing on a handful of popcorn next to the bored J?rmungandr.

Well, the J?rmungandr wasn't interested in watching the game as he felt that dramas and movies were more enjoyable than watching Felix's childish fights. But, he was dragged by Asna against his will as she didn't want to watch alone.

Unlike him who was still binge-watching Felix's collection, Asna had already watched them twice and was bored to the death by them. Hence, she was excited to watch every one of Felix's games.

'She will change her mind just like they all do.' Felix scratched his cheek nonchalantly while eyeing Lisa skipping from a player to another, utterly ignoring his existence.

Before long, the interview segment was concluded and Lisa had created the same broom and flew towards the commentary table.

She didn't sit down as she was too short to be noticed. So she kept standing on the commentary table with a pink mic clutched tightly on her hands.

She brought it closer to her petit mouth and shouted passionately, "The moment you have all waited for! The Final Countdown!"

Simultaneously to her shout, everyone raised their heads and focused on the big timer on the screen that was counting down from thirty seconds.

While the players were getting their emotions and mentality in check, the spectators waited with held breaths in anticipation at the final ten seconds!

The moment it reached, everyone started counting together!

"NINE, EIGHT...THREE, TWO, ONE!! GOOOOO!!!"

Whoosh whoosh whoosh!....

At the same time, every player started to deconstruct into light particles, marking the beginning of their teleportation. Obviously, there was no free drop in this game due to the game's map and details.

'If everything went well, this might be the easiest game in my life.' Felix mused one last time before his body was fully deconstructed.

On top of a peaceful and tranquil ocean, a humongous white shelled Turtle was floating in its place without breaking the serenity of the atmosphere.

Since its head and limbs were buried inside its shell, it appeared just like a white island from high above.

Alas, this tranquil and beautiful scene was broken abruptly by light particles gathering to form the shape of a human.

A split second, Felix's clothes were the first to manifest.

He was wearing black pants and a black hoodie that had a grey wolf's head in the center of it instead of the yellow smirky emoji. Soon, his ash-grey tail was reconstructed as well. The bulky end of it was white.

'Ahh, nothing beats the atmosphere of the ocean.'

Felix couldn't help but comment in contentment after opening his eyes to the sight of the sunlight reflecting slightly on the blue ocean water.

He turned around and noticed that nothing was on the horizon even though his eyesight allowed him to see further than anyone else.

Just as Felix wanted to turn on his infrared vision and do his usual 1-kilometer scouting, he was reminded of the fact that it was already replaced with another sand passive.

'Damn it, it's going to take a while until I completely forget that I have lost my infrared vision.'

Felix smiled bitterly while walking on the humongous shell, which seemed like it had the size of the same Arena in the national tournament.

Clearly, the Alliance wanted the players to not get held back by the environment during their battles against each other.

Those with Water Element were going to thrive here but those without could still manage themselves on top of those humongous shells.

After Felix walked for a while, he finally reached the center of the shell. He was aiming to come here to check on the entrance to the shell.

'Oh? It's slightly bigger than what I practiced with in the past five days.'

He thought to himself as he studied a dark hole that absorbed all light, making it impossible to see what's within it. Even with Felix's night vision, he couldn't see anything.

Its size was three meters radius, making it easy to put anything inside of it. Felix did a quick run around it and abruptly jumped inside without hesitation.

Thud!

The moment his feet touched the bottom surface, the darkness inside of the shell withdraw back.

This allowed Felix to see the mesmerizing underwater world through a transparent glass-like he was inside a tourist submarine.

However, there wasn't single fish or any lifeform insight, making Felix raise his eyebrows in confusion.

Felix went towards the transparent glass and placed his hands on it while narrowing his eyes in front of him.

After zooming in like an eagle, Felix's eyes managed to spot thousands of unique fish from known and unknown species all swimming hundreds of meters away from the Rainbow Turtle.

Not one of them entered the hundred-meter territory of the Rainbow Turtle! After seeing so and remembering the question asked in the Game Hall, Felix chuckled in amus.e.m.e.nt.

'No wonder that mad witch smiled like that.'

It was plainly obvious that the Rainbow Turtle had been modified in the game to force fish to stay outside of its zone!

Neither Felix nor the players knew this since the real Rainbow turtle didn't have this kind of aura or pressure to force fish away.

This meant, if the players wanted to fish, they would have to do so while being hundreds of meters away from the turtle!!

Naturally, doing so was extremely dangerous as players could have their Turtles stolen from them!

This was going to add some sort of pressure for the players during their fishing as they would always be on the edge about someone sneaking up and stealing their Turtle.

Lisa and the viewers were currently looking at the ugly expressions of the few players who noticed this problematic issue.

"Hehehe, we didn't give you a boat so you can fish on your Turtles." Lisa insulted with an innocent smile, "What a bunch of dummies."

Meanwhile, Felix could care less about this issue. He simply looked at the entrance and jumped outside of it.

The dimensions inside the shell and outside were utterly different, making it easy to enter and leave.

After standing back in the open, Felix looked around him and soon found a large wooden bucket inside of a brown wooden boat that was placed near the edge of the shell.

Felix swiftly went towards those materials and started checking if they were the same ones that were used in his practice runs.

'Good, nothing changed.' Felix sighed in relief after seeing that everything was the same.

Even the small bucket of bait that was inside the boat or the long modern-looking fishing rod.

The materials were the same and he couldn't get any happier about the results. Since it implied that he could carry on his plan that he prepared specially for this game.

'Let's start cheating!' Felix grinned widely while placing his hand on the wooden boat. Then, he murmured to himself, 'Perfect Sand Copy.'

Chapter 324 - The 1st Active Sand Ability and The 3rd Passive!

Immediately after, golden particles of sand started to get emitted from Felix's other hand.

After a proper amount was released, the sand automatically started to get shaped up exactly like the brown wooden boat!!

In the beginning, it was just a basic version of it like the boat was made by an amateur but as seconds went by, the sand particles kept reshaping the boat over and over again, making it extremely detailed!

By the time five seconds went by, the sand stopped being emitted from Felix's palm as the boat had been wholly copied from size, color, and details!

Everything was the same even Felix would be fooled by which one was the real boat or the copy!

'Good, first one fresh from the oven!'

Felix grinned faintly and withdrew back his hand. Then, he placed it on the fishing rod and activated the same ability!

Unsurprisingly, it went smoothly as the first copy. Yet, Felix didn't stop as he placed his hand on his chest while the other extended away.

He then copied himself!!

At the start, it was just a body full of sand but as seconds ticked by, Felix's skin, clothes, tail, and everything else was copied fully under the dumbstruck look of Emma and the rest of his fans.

"Am I seeing things? Is that sand or a new form of poison?"

"Are we really spectating Landlord?"

By now, the fans' brains had already short-circuited as the sight was too much for their minds to process.

They were always anticipating what poison bloodline Felix was going to use in his 1st stage of replacement and if it was going to provide Felix with the same number of inducements.

In fact, they were not the only ones waiting for such as most VIP viewers from massive backgrounds in the Galaxy came specifically to watch Felix's 2nd bloodline in detail.

Even Princess Bird's horrifying background was here to inspect Felix thoroughly!

Was it going to be legendary or epic? If it was legendary, was it going to be as unique and abnormal as the first one?!

They needed to know since if Felix had used a 2nd legendary bloodline and was still able to cast abilities with many inducements, this was going to change everything!

It wouldn't be that Felix had lucked out on an abnormal bloodline which could have a 0.0001% chance of happening due to mutations of beasts and such.

It would appear that he possessed a trait to either make bloodlines have more inducements than it should be or it was due to a genius geneticist who found a way to enhance bloodlines and remove their limitations!

Whatever it was, THEY WANTED IT! THEY NEEDED IT!

But what the f*ck was this?! Why was he using sand element instead of poison?! What kind of ability was that??!

They came seeking answers and they ended up having more questions!!

Too bad, Felix wasn't even close to finishing as he repeated the same process over and over again until ten boats, fishing rods, bait buckets, paddlers, and ten copies of himself were created around him!

Felix clapped his hands twice and the lowered heads of those copies were all lifted at once, showing different expressions under the lower half of their hoodies.

The upper half still had that darkness hiding it since it was within Felix's rights to not show his face at all.

Then, every one of them started moving on their own! Some started stretching while others were yawning lazily.

Heck, one of them had even gone to pick a fishing rod and started studying it carefully!

Felix who was standing in the middle unmoving was the one who looked like the god damn copy!

"Dear Lord, I must be dreaming." Shocked silly, Leader Emma rubbed her eyes twice while switching her sight from one clone to the other.

Her reaction was shared by every viewer who was watching Felix exclusively since he wasn't yet focused on the big screen.

While she was simply shocked, the VIP viewers who were more knowledgeable, started to converse with each other.

The question most asked in their conversation if they had ever seen such an ability before?

Alas, every one of them shook their heads even some individuals with hobbies of collecting unique abilities names and effects.

However, they still knew of abilities that were quite close to what they were seeing.

The ability brought out the most was *Sand Copy*. It allowed the user to copy physical objects just like Felix's ability.

However, there was a chasm between the abilities in reality. *Sand Copy* could utmostly copy the shape of an object and couldn't really make it move freely or interact like Felix's copies.

Instead, they needed to be controlled manually by mental energy just like Felix was controlling his poison bombs.

But seeing Felix chilling with hands in his pockets while the copies were carrying the boats and fishing rods, made them understand that it was impossible for those copies to be controlled manually!

Inside one of the VIP rooms, Princess Bird, who was wearing an outfit made from green leaves and had yellow bangs covering her eyes, was currently jumping on her place in agitation while pointing her finger at Felix.

"See! What did I keep telling you for the past 6 months, father?!" She huffed, "He is too weird and needed to be investigated properly! He might possess a way to evolve bloodlines or boost abilities!"

Alas, The middle-aged man who was wearing a brown robe that had a Hexagon Eagle logo in its chest, merely shushed her down with a hand wave.

He rubbed his beardless chin and thought in intrigue, 'Another bloodline with unknown abilities? This is getting interesting.'

While the VIP viewers were focusing more on the ability itself, the rest of the spectators were staring in disbelief at those copies placing their boats on the water and jumping inside with a fishing rod.

Then, they started using the copied paddlers to row in different directions away from the Rainbow Turtle and Felix who was still standing on the white shell with the original materials.

"Don't you dare come back empty-handed!" Felix shouted with a threatening tone.

Alas, the only response he received was ten middle-fingers pointing at him from all directions.

'Pffff! You reap what you sow!' Asan laughed in ridicule, 'If your personality wasn't nasty, your copies would have been much nicer.'

Felix's eyebrows twitched in annoyance but he didn't retort Asna's claim as she was indeed right!

The moment Felix unlocked *Perfect Sand Copy* at 30%, he got excited for merely an hour by the ability's details before he was left without tears to cry due to the asshole attitude of any living being he copied!!

That's right!

Birds? Assholes! Fish? Narcissistics! He even created a virtual image of Olivia in the Measurement Center and copied it. The result? Lazy Olivia!

All of this due to Felix's six deadly sins! Narcissism, Prickness, Indifference, Laziness, Pride, Shamelessness!

The copies didn't really have a consciousness to control them. Instead, they were acting based on Felix's personality and they react to anything just like Felix would.

Thus, when he threatened them playfully, they simply responded with a middle finger since that would be most likely Felix's reaction!

Since his personality wasn't really a pretty one, Felix was struggling to deal with his copies just like everyone was struggling to deal with him.

However, that was a tiny price to pay for such a busted ability that allowed him to copy perfectly anything his hands touched. Naturally, besides, liquid, energies, and innate traits of lifeforms.

It was even able to copy 20% of the properties of the original version!

It might not seem like a lot but it was an unthinkable achievement that left Felix awed by the Sphinx's mysterious ways. Find authorized novels in , faster updates, better experience, Please click #!_52338796108241505 for visiting.

After all, to copy a whopping 20% of elemental properties meant that it was possible for wood to float on water and burn on the fire. For metal to melt and for ice to harden even more!!

20% was making all of those reactions possible even though the base element was sand!

Felix had absolutely no f*cking clue how the Primogenitor of sand managed to achieve this feat.

Even the J?rmungandr and Asna were left stomped! However, all of them agreed on one fact.

It was impossible to do so with just sand element, there was something added into the mix to make it possible.

This thought process wasn't illogical since Felix wasn't really unlocking elemental abilities that were strictly elemental.

Instead, he was unlocking abilities from the Primoginators! They could be anything!

Based on J?rmungandr's words, they had experimented and created a lot of shit due to their infinite boring lives.

For the Sphinx to be referred to respectfully as The Guardian of Truth and Knowledge only meant that she was extremely smart and had more of a research mentality, unlike the J?rmungandr who devoured planets on his spacewalks.

Although Felix didn't understand how the ability truly worked, he wasn't complaining in the slightest about its effect.

He could clearly see that all of his copies had already reached a hundred meters away from the Rainbow Turtle and were currently placing their baits in the fishing rod's hook.

Although he could see them from afar with his enhanced vision, Felix wasn't really relying on it to look.

Instead, his eyes were switching from one copy to another, making him see and also take control of the copy if he willed it!

This wasn't due to *Perfect Sand Copy* but his 3rd unlocked passive, *Sand Senses Sharing*!

It enabled him to share the senses of anything that was made of sand!

As long as the sand belonged to him and was fueled by his elemental energy, he could even share his senses with a ball of sand!

However, since it didn't have either ears, mouth, nose...etc, he would be able to feel only touch. This meant, for him to utilize this passive perfectly, he needed to use it on lifeforms' copies.

However, it had a fatal drawback. During it, Felix's senses from his original body would be detached just like he was unconscious. Thankfully, he had Asna looking out for him every time he used it.

'F3, stop lazying around and start fishing!'

'F4, I swear to god that I will replace you if you don't stop looking at your reflection on the water!!'

'F2, you little dibshit! Stop returning the fish to the ocean!'

While the viewers were left speechless by the sight of ten copies each 'fishing' in their own ways, Felix was about to lose his mind by their behaviors.

This was the reason why Felix bothered to share his senses instead of supervising them from afar!

The f*ckers were just as unreliable as he was and needed babysitting!

Chapter 325 - The Fishing Stage.

'Damn it, if only they had brains.' Felix cursed in his mind while creating another copy of himself. This time, he ordered it to keep watch on the shell.

Meanwhile, he went to copy the rest of the materials and went to the ocean on his own. He had only one hour to fill the feeding bucket as much as possible before the next stage arrives.

Although ten copies fishing at the same time was already breaking the balance of the game, Felix still wanted to fish personally since those copies could be destroyed anytime by a marine beast or a giant fish that was too much for them.

Naturally, those beasts and fish were nothing before Felix and the rest of the players but in the case of the copies, they would be destroyed quicker than an eyeblink.

This was another weakness as those copies were more like servants to help and not combat ability.

"Switch the camera focus to Landlord!"..."Switch the camera focus to Landlord!"...

While Felix was rowing further and further from the Turtle Shell, his fans were shouting for Lisa to focus on him instead of Miss. Mikasa, who was slicing fish mid-air before placing them neatly on the boat for space.

"Miss. Mikasa's method is quite smart to save up space on the boat." Lisa ignored Felix's fans' screams and carried on her commentary, "The infinite feeding bucket is too big to be placed on the boat. So, this will minimize the times required to go back to the shell for emptying their boat."

Lisa clapped her hands and added, "Let's check on how Golden Elixir is performing!"

"NOOO!! LANDLORD!"..."LANDLORD!"..."SHOW LANDLORD!"...

'So annoying.' Lisa arched her eyebrows and took a glimpse at Felix's screen.

Seeing that he was just about to set up his bait in his rod, she lost all of her interest.

She didn't know what those fanatics were yapping all about and she decided to ignore them thoroughly next time.

If only she could see that ten more 'Felixs' were fishing at the same time, she wouldn't have switched her vision back to Golden Elixir so fast.

"Interesting! Golden Elixir is using his light element quite effectively!"

Lisa exclaimed in surprise and enlarged the image of Golden Elixir who was currently dropping tiny and compressed light balls that were shining quite brightly.

Lisa went on and explained to the viewers that light particles were able to attract small fish. Once the small fish get attracted, they bring with them bigger ones, which feeds on them primarily!

While the viewers were engrossed in listening to Lisa's commentary and watching Golden Elixir, Felix's fans had already returned to watch him with their omnipotent vision.

They could only give up after their throats went dry and Lisa was nonchalant as ever. However, the moment they switched to Felix, they were met with a flabbergasting sight!

Felix was actually copying the few small fish that he caught and threw them back to the ocean!

While they were confused about the purpose of his play, Felix had already closed his eyes and switched his senses to one of the fish copies!

'Sigh, this twin-tailed fish's eyesight is really trash.' Felix complained in his mind at the shitty foggy eyesight that made it impossible to see what's going on two meters in front of him.

'Better remove it. Just a waste of energy.'

The moment Felix made his decision, he only needed to think about destroying the copy and it would break into sand particles.

Too bad, the energy spent to create them was lost forever.

If it wasn't for so, Felix would have created hundreds of copies and utterly destroyed the balance of the game.

Thankfully, his energy capacity was almost as good as peak 2nd stage bloodliners due to his etching enhancement.

Heck, everything that he copied so far didn't even waste 3% of his energy!

Adding to the fact that he still had Asna's purified energy and he would actually be having more energy than anyone in the game.

However, Felix had learned his lesson thoroughly from the 3rd game and he didn't plan to waste even 1% unnecessary.

Thus, he merely copied few more different species of fish and threw them back in the ocean to scout for the biggest cl.u.s.ters of fish near him.

After a few minutes, Felix spotted a school of half-meter long fish that had a stunning wide red back caudal Fin and Anal Fin.¹

It was long and somewhat resembled Siamese fighting fish from Earth.

'They seem quite nice. Hopefully, their quality isn't shabby.' Felix thought while gazing at the school through the eyes of a small golden fish.

This one had almost a vision equal to humans, making Felix choose it as his best scouting copy.

'Disconnect.' After giving off this order, Felix's senses were back to his body.

He snapped his eyes open and held the paddles with both of his hands. He then speedily started rowing in direction of that stunning redfish school.

Since it was quite far from the boat, Felix had to switch his senses a couple of times with the golden fish to check his pathing.

A few minutes later, Felix stopped right above the redfish school and hastily casted his fishing rod into the water.

He already pierced a green worm on the hook earlier to make sure that the school doesn't swim away from him when he stops his boat.

Plop!

The hook landed on the peaceful water and started sinking down and down until it was merely 5 meters above the school.

Whoosh Whoosh Whoosh!...

Despite the distance, the bait was fought for by every fish in the school like they didn't eat for days.

Lisa wasn't lying in the slightest when she said that the bait was modified to attract as many fish as possible.

Naturally, the Alliance wasn't going to make fishing as hard as in real life since games were for entertainment purposes when it comes to the viewers.

No one was that patient and bored to watch the players waiting 5 to 10 minutes just to catch 1 fish. For professional fishers who knew what they were doing, this duration would be further lowered.

Too bad, the players were anything but professional fishers. Maybe one or two hobbyists but not outright professionals.

That's because their profession was being an SG player first and foremost.

Thus, the Alliance wasn't going to make it impossible for them to play the game by making them fish for real.

Whoosh!

After Felix felt that the Line was being pulled, he started spinning the Reel without feeling any resistance from the captured fish.¹

He just kept spinning and spinning until the fish's head was exposed in the open. The moment the fish got outside of the water it started to jerk around, struggling to breathe.

Felix merely brought it back on the boat and left it to kick as much as it wanted. He didn't worry that the fish would jump outside since the boat wasn't that small.

Next, Felix repeated the same process of placing the bait in the hook then casting it in the water before spinning the reel in a couple of seconds, bringing a newly captured redfish. He threw it on the boat and repeated the sequence all over.

Five seconds? A new fish! Five more! another fish!

His fans were delighted by the sight as they thought that Felix had lucked out on a clustered fishing area. They could see that other players weren't having the same efficiency as Felix.

Some of them capture a fish every 15 seconds while the worst of them was getting a fish every minute or so.

Knowing that Felix wasn't fishing alone, Emma and the rest switched their vision to his clones and noticed that one of them was actually pulling a fish every two seconds like he was in a speedrun!

Seeing him baiting his lips as he kept reeling a fish after the other, the fans didn't know whether to laugh or cry.

In what world was the copy better than the real?

In a world where the copy lucked out on Felix's determination while the real Felix was fishing with a bored expression, clearly not giving it his best.

Ti-ring!!

>Congratulation on fishing 300 GP bundle!#._52349734030991567 for visiting.

Felix stopped fishing for a second and closed his eyes. His senses immediately transferred to a random copy and started inspecting his harvest.

Looking at his half-full boat that was filled with multiple species of fish, Felix nodded his head in praise, 'Keep it up F1.'

He then dove inside F1 memories and absorbed everything that happened since the moment he was created.

Upon seeing that he didn't fish the GP bundle, Felix switched his senses to another copy. The process of reading memories and transferring was happening in merely a second!

So, his fans never actually realized that Felix was using a passive and switching between his copies.

Felix wanted to keep it that way as the fewer known passives the public knew the more abilities he would be able to use.

'Oh? So that's how the bundles look like.' Felix opened up his eyes after he managed to spot the GP bundle in the memories of the 2nd clone.

The bundle appeared like a red pouch that had its strings tightened up. The hook was linked with one of the strings.

Felix didn't manage to see one underwater like a fish even though he spent plenty of time looking for them.

This made him guess that the pouches would appear suddenly on the hook if one was lucky.

'Keep it up F2.'

After lying down some cheering words, Felix switched to another copy in satisfaction. Alas, his delight in his clones' performance didn't last for long due to F3.

He couldn't help but want to beat this bastard up as he had caught only ten fish!

It wasn't due to his bad luck or fishing spot, it was because the f*cker was busy torturing a fish by putting it underwater than pulling it up again in the air!

It looked like he was trying to interrogate the fish about the whereabouts of its friends!

Felix swiftly extended all of his senses to this copy and took full control. The first thing he did was caress the bullied fish gently and return it to the water.

She suffered enough under the tyranny of his clone.

In reality, Felix would never ever torture an animal. However, he would have 100% done it to a human for a swift result.

That's exactly what the copy was aiming for...Swift results!

'I swear they will be the death of me.' Felix sighed in exhaustion while rowing in a different fishing spot.
Line: The string of the fishing rod.

Reel: the mechanical device for holding and spooling fishing line. The bulgy thingy with the pedal.

Anal Fin: The fin that was at the bottom of the fish.

Caudal Fin: The back fin.

Chapter 326 - The Fishing Stage II

After rowing more than enough and seeing a good fishing spot, Felix left the copy to continue fishing.

As long as he was capturing fish continuously, he wouldn't start torturing them again...Probably?

Felix carried on and switched to F5, F6...until he had checked on every one of them. The majority weren't doing too shabby.

'Time to get back.'

The moment he thought so, Felix's eyes in his real body opened up.

He swiftly changed his fishing spot since the redfish school had already gone away. It wasn't hard to find one by using the eyes of the golden fish underwater.

Ten minutes later...

Felix's boat was already filled to the brim by three fish species different in shape, size, and color. Some were thin and long while others had plump bodies, making anyone salivate just by looking at them.

The fish used in the competition was from all different parts of the universe, adding a terrifying diversity to the ocean.

But still, the majority of them were at least half meter to one meter long. This made it difficult for the boat to carry a large number of them since the space wasn't vast enough to hold a lot of them at once.

'20 minutes had gone by. 40 minutes left before the feeding stage.' Felix placed down the fishing rod beside him and held the paddlers.

He sat on the stern seat which was the only empty spot and started rowing back to the white shell. He didn't forget to order the rest of his clones to return no matter how many fish they got.

A few minutes later...The ever floating white shell had entered Felix's eyesight.

F11, who was left to watch over the white shell, could be seen scratching his ass on top of the large feeding bucket.

Felix ignored his clone and started looking around him. Soon, he spotted the arrival of eight boats from different directions. 'Good, eight of them made it back alive.'

Felix was worried that most of them might end up meeting with a marine beast on their path!

It wasn't doubtful as he had met with a tier 2 rare marine beast just earlier. Naturally, he didn't cause Felix any trouble.

Too bad the same couldn't be applied to his clones. Even if Felix switched his senses, he wouldn't be able to fight since his abilities, traits, energies..etc. Weren't being copied as well.

After few tests in the Measurement Center, he realized that the only thing copied from him was 20% of his strength. Which wasn't a lot and good in fights against those in his level. But, it was good enough to carry stuff.

Since those two didn't show up, it only meant that they didn't make it. After Felix did a quick senses switch, he noticed that F5 and F7 were the ones who got killed on their return.

He felt quite bad for losing F7 as he had a lot of fish in his boat, but for F5? Felix just cursed him, 'That's karma, you little shit!'

It turned out, F5 was the one who was torturing the fish before!

...

In a short while...

Thud!

The bow of the boat had collided softly with the white Shell. Just like a magnet, the boat stopped moving at once.

Since the boat was full, Felix had to throw the fish on the shell first until it was empty. He then pulled the empty boat upward and left it at the edge.

There were still 40 minutes remaining in the fishing stage, and he had no plans on stopping now.

Felix swiftly went to the feeding bucket and kicked the clone from on top of it. He then pushed the bucket from behind towards his spoils.

After reaching next to the redfish, He held two of them and threw them inside the bucket.

Ti-ring! Ti-ring!

>Congratilation on capturing Uncommon Red Nonokia fish! 100 Fishing Points rewarded!Congratilation on capturing Uncommon Red Nonokia fish! 100 Fishing Points rewarded!<

'Queen, turn off the repeat notification from the same species and common rank fish.' Felix requested after seeing two big ass notifications emerging in front of his face.

The Queen did as she was told, and silence regains in the area again. Now, no matter how many fish Felix threw in the bucket, not one of them had resulted in a notification.

This meant that Felix had yet to catch a rare rank+ fish.

Honestly, it was completely understandable since he was fishing mostly from fish schools and not unique and singular fish.

Obviously, he would ace the quantity, but the quality would remain shit. However, Felix wasn't bothered by it as he already anticipated so and made proper countermeasures.

Speak of the devil and he shall arrive as the eight first copies had finally reached the white shell.

Felis stopped throwing the fish and went to help them out.

After placing all of their fish on the white shell, he gave out an order to carry the fish to the Feeding bucket.

Some of them carried three large fish species with veins protruding from their necks while some pinched only a tiny fish with two fingers and walked slowly behind them.

Felis's eyelids twitched at sight, but he was too tired to scold them for it.

He just returned to his previous place and continued to fill up the bucket with his spoils first.

After a minute or two, Felix had counted 24 fish from his boat only. Almost half of them rewarded him with 50 FP as they were just common but the rest had 100 FP each.

This pushed his total point tally to 1900 FP. He didn't know if he was ahead in terms of points or not since the ranking list only opens up after the fishing stage had concluded.

'Start throwing the fish with me.' Felix ordered in his mind and began filling the bucket with his clones' spoils.

Obviously, many notifications kept resounding since the copies were fishing randomly instead unlike Felix.

However, all of them were still just uncommon rank.

In 2 minutes max, every fish in the area had been successfully placed in the bucket and counted as valid.

Based on the rules, only the fish in the bucket would be eaten by the Rainbow Turtle and affect the shell's toughness.

'So unlucky. 143 fish and not one of them is even rare.' Felix shook his head in dejection and started calculating his total points from them.

13k FP!

This was gathered in only half an hour of effort! He still had another 30 minutes to double it!

Felis had no intentions of wasting time. He didn't even care about fishing points as he wanted to fish game points bundles and maybe rare rank+ fish that could award game points.

However, this time he wanted to bring with him the corpse of a marine beast if he ended up with one.

He wanted to check if the beast's rank was going to correspond to the fishing ranking system!

But first, he needed to handle the problem of space since the marine beasts' sizes were three times that of the biggest fish he caught. It wouldn't be worth it to return with just a few fish to experiment.

'You go first.' Felix ordered the clones while creating another one with its fishing materials. There was no point of them being here hanging with him.

After they left, Felix created another clone of himself and a boat for him.

'Follow me.' He ordered while dragging the boat behind him.

...

15 minutes later...

Felix had finished the 2nd round of fishing and was currently returning to the white shell with at least six fish species. The boat was full but the one behind him was still empty.

During the past 15 minutes, he didn't manage to locate even one marine beast. He even used fish to scout underwater. On the other hand, one copy of his ended up meeting one.

Besides Felix, no one probably wanted to meet up with marine beasts as they were dangerous and not as worth it as collecting normal fish.

Even if they met one, the other players kill it and throw its corpse back in the ocean.

However, with Felix's extra boat, he really wanted to check if he would be getting more GP if he brought a beast in or not.

If Lisa didn't leave the game hall due to her tantrum, he would have asked her instead of trying to see for himself.

Alas, he was already on his journey back to the white shell, and he had yet to spot one.

Just as he was about to give up on this plan and carry on fishing normally, Felix noticed through the eyes of the golden fish, an incoming giant transparent jellyfish that had thousands of thin tentacles underneath its massive spherical head!

He instantly knew that wasn't a weak marine beast like he fought the previous time!

Chapter 327 - The 2nd Active Sand Ability!

As it got closer, Felix managed to see blue electrifying charges being emitted from those tentacles, which were as long as a standard street pole.

'Hmm, don't know its name and rank, but it must be at least either Legendary tier 2 marine beast or epic tier 3 marine beast.' Felix pondered to himself while swimming swiftly towards the beast, wanting to check it upclose.

Since he was looking from the eyes of the fish, he was gone unnoticed by the jellyfish even though he was only a few meters away from it.

Or probably, the beast had already seen him and decided to ignore him due to the golden fish species being on the prey side.

As Felix was studying the beast and trying to locate a weakness in its body to assist him in his upcoming battle, he ordered the clone that he brought with him to jump on the loaded boat and leave this area at once. Find authorized novels in , faster updates, better experience, Please click #!_52369143810280686 for visiting.

He already disconnected for a split second to switch boats before connecting again with the fish.

The last thing he wanted was for his spoils to end up caught in the crossfire!

Obviously, everything that he was doing was confusing the viewers but Felix didn't give a shit about it.

He just kept focusing on the giant Jellyfish that was swimming slowly in his boat direction.

'The beast is 15 meters deep and 30 meters away to my right side.' Felix kept calculating while switching senses from the fish and himself.

'If I threw a spear from here, the water-resistance would lower the penetrative force of my attack to the bare minimum. I would probably hurt it but not outright kill...Uhhh?'

In fish form, Felix stopped swimming at once after noticing from above that the Jellyfish's head appeared like a thin layer of paper. Not all of it but just right at the center!

If it wasn't for him being only two meters away from the area, he wouldn't have been able to notice such a hidden difference in thickness!

However, due to his non-threatening status as a small fish, the Jellyfish beast let him approach it as it pleases without a problem!

'Heheh, I may have lost infrared vision but senses sharing combination with Perfect Copy isn't so shabby either.' Felix grinned with his toothless fish mouth, scaring the shit of the other smaller fish near him.

Without hesitation, Felix switched back to his real body and stood up on his feet. He kicked some fish that were in the way and placed one foot on the stern of the boat.

He glanced one time at the water beneath him and turned around.

Then, he pointed his palm at empty space next to the bow seat and snapped his finger with his other hand.

Immediately after, a stream of pitch-black sand gushed from his palm akin to a water dam into that spot. The force was so strong the boat shook after sand landed on its floor!

Felix didn't worry about flipping the boat as he merely carried on pumping sand in that area.

After a couple of seconds, Felix retracted his palm after seeing that the black sand had started to rise higher and higher while being modified at the same time into a humanoid shape.

By the time the sand stopped raising, the black thing was already 8 meters in height and had four basic limbs and ahead just like every other normal human.

However, it didn't stay like this for long as the sand around its body started to move back and forth akin to waves, creating details so realistic anyone would have assumed that a professional sculptor had created this magnificent being!

Although everything was black, the viewers were able to see that its head was that of an eagle and the body of a human.

He had two growing black wings on his back and holding tightly into a spear that had an eagle beak as its head!

The moment the process of creation ended, the black being's fingers moved slightly as he tightened his grip on the spear even further.

He lowered his head and gazed at Felix with pitch-black eyes, that would send shivers into anyone's skin.

However, Felix merely threatened him with his lips twitching, 'Guardian of the War Temple, Don't you dare greet me here.'

Alas, the black being didn't care about his threat as he kneeled on one knee with his head lowered to Felix.

Then, he lifted the spear slightly and brought it down twice on the wooden surface of the boat!

Thud Thud!

Scared shitless, Felix held his breath as he looked at the area of the boat where it was struck by the spear. Seeing that it wasn't damaged, he wiped his sweaty forehead.

The last thing he wanted was to fall into the ocean now while being near such a dangerous beast.

Speaking about it, Felix swiftly switched his senses to the fish and noticed that the Jellyfish was only 15 meters to his right.

Its depth didn't change much, remaining at 10 meters below.

Felix didn't switch back to his original body as he kept gazing at the Jellyfish getting closer and closer underneath his boat.

14m...12m....10m...7m...4m...2meters!

The instant the Jellyfish was almost right below the boat, Felix controlled the little fish to stay half a meter next to the thin layer of the Jellyfish's head.

A split second later, He switched his senses not to his original body but to the Guardian of The War Temple's body!!!

Immediately after gaining full control of this being, Felix hastily stood up from his kneeling position and lifted the black spear above his head.

Although the Guardian was eight meters tall, Felix didn't show any signs of inexperience or difficulty. He did the entire sequence just like he was in his own body!

All of this due to the hard work he had to go through in the past months after unlocking the sand abilities and especially this active ability, *Guardians of The Temples*!

Felix tightened his grip on the spear, making his fans' hearts start to thump rapidly.

What the f*ck was going on and what was that black being going to do?! Questions like those rung at least once in their minds.

Meanwhile, Felix had closed his eyes and relied on his mental energy to sense the fish, which was made by his energy first and foremost.

The moment he felt that it was 9 meters below him and 1.3 meters to his right, Felix didn't hesitate to use his passive *Harden* on the spear turning it as tough and heavy as a boulder!

He had to do it. Otherwise, the spear would be affected heavily by water since it was made purely from the sand.

Then, he hurled the 9 meters long spear in that specific direction with all of his strength!

SPLOOSH!

The spear penetrated the water akin to a 12-millimeter bullet fired by a sniper rifle!

Since the distance wasn't far between Felix and the Jellyfish, the spear reached it in a split second!

Shssssh!!

The beak of the spear passed by the small golden fish and pierced exactly the thin layered skin of the Jellyfish!

The process was swift and without any resistance! Heck, the Jellyfish merely flinched twice before drifting motionlessly in the water, taking the spear with it.

Its body got pierced fully, allowing the spear to exit from the other direction!

Such a smooth and clean win wouldn't have happened without the combination of Felix's new sand abilities, hard work, and his wits!

Of course, some luck was needed as well since a single mistake and the spear would have either missed the weak spot or the target completely.

'Hopefully, the beast is worth the effort.'

Felix wished so while switching back to his original body. After he opened his eyes, he waved his hand dismissively at the Guardian of The War Temple, "Eagle Guardian, you can leave."

Upon hearing so, Eagle Guardian nodded his head intelligently and broke into sand particles while still in a kneeling position.

Felix was already numbed by seeing him kneel every time he brought him out and sent him away.

When he unlocked this ability at 30%, he was extremely delighted by obtaining an actual ability that allows him to summon sentient beings!

They weren't like his retarded clones that were using his personality and memories to make their decisions but actual beings with a thought process!

Well, it wasn't really a highly advanced one as they could just respond to simplistic orders by Felix.

However, when it comes to moving on their own without Felix's interference, he found out that he could actually get beaten black and blue by them!

For example, Eagle Guardian was named as Guardian of War Temple and was a Spear Grandmaster!

When Felix fought him alone, he was utterly demolished as Eagle Guardian's strength was 40% more than he possessed!

Yet, what truly drove him to the depth of despair in those battles were his spear techniques that were at a level, Felix could only dream about reaching!

The fact that he was using those techniques in a split second and without a single delay made it pretty obvious for Felix to guess that the Eagle Guardian wasn't relying on instinct or battle senses.

Instead, Felix and Asna theorized that it was due to Lady Sphinx 'programming' it with billions of unique moves, each for a specific moment!

So those Guardians were quite alike to AIs but more ancient!

For Lady Sphinx to create such a thing billions of years ago just further emphasized that her intelligence was off the roof!

Although Felix had unlocked this ability in the previous three months, he knew that its potential was still not dug fully by him. But he was getting there slowly.

Right now, Felix simply copied a fish on his boat and threw it back in the ocean. He then switched his vision to it and dove deeper to scout for the corpse of the Jellyfish.

Upon seeing that it was truly dead, Felix switched back to his original body and jumped in the water under the enlightened looks of the viewers.

Plop!

Chapter 328 - Attributed Sand!

His fans and the VIPs had already some kind of idea about what's going on after seeing the Eagle Guardian's hurl the spear into the water.

They assumed that Felix had utilized his infrared vision to spot a marine beast and hunt it down.

Their assumption was based on the fact that Felix was below 75% integration. This meant, he still didn't replace his infrared vision.

After all, only 4 months had gone by since Felix's last appearance in the SG. They could see that he was still at origin purity at that time.

So, unless Felix showed 6 abilities, they would always consider him at 1st stage greater purity.

"What did he hunt exactly?" Princess Bird wondered with her eyes narrowed at Felix's empty boat.

Splosh!

Her question was answered in a heartbeat as Felix had emerged from the water while pulling behind him the Jellyfish by its tentacles.

He quickly climbed up the boat and pulled the giant Jellyfish with him.

By the time it was on the boat, Princess Bird and Felix's fans had their eyes widened at its humongous size that took almost every space in the boat!

"What rank is that thing?" Leader Emma asked Markus, who was always sitting next to her, doing what he knew best...Write!

Upon hearing so, Markus stopped typing and did a quick search in the UVR. Soon, the result came out and both of them were horrified by it.

Thunderos Jellyfish, Epic tier 3 beast!

It wasn't just them who searched for it as Princess Bird did the same and didn't know how to react.

She knew that it was impossible for her to hunt it down even when she was at peak stage 2 of replacement!

Simply because it was a marine beast! So epic tier 3 beast should be as difficult as epic tier 4 land beast to slay!

Yet that black thing had killed it in one single strike while still being at 1st stage of replacement! It was too uncanny in her eyes...No, It was impossible! Because she knew that the blacky needed to have at least 6000 BF at a minimum!

How was that a legendary ability for tier 2 bloodline?!

"Father..."

"Let's not rush judgment." The chief opened his eyes slightly and said lazily, "Thunderous Jellyfish is known for having a fatal weak spot in its body. Based on its ruptured head, it seems like that boy had struck it perfectly."

"I see." Princess Bird soon tilted her head and asked, "What about that black sand? Shouldn't it be golden, brown, or even red?"

The chief glanced at Princess Bird with a displeased expression, making her realize that she messed up big time!

"I see that you have been skipping your daily courses in the Tribe school again." The Chief scolded after seeing that she was acting deaf, "I don't mind spending your time locating your crush, but you better not let it affects your grades and combat drills!"

"FATHER!" Princess Bird yelled in irritation, "How many times do I need to tell you that it is for revenge! REVENGE!"

"Revenge, Heh." The chief snorted, "He merely stole your spotlight for a second or two in Maze Shuffle. If that was enough to make you waste 600 million SC of your money to locate him, I would be a fool to believe it."

"Argghh! You so annoying!" Princess Bird pointed at the replay and changed the subject, "Just tell me already why is his sand black!"

The chief looked at his daughter and asked with a hopeful gaze, "Do you know what sand is?"

"Aren't you looking down on my IQ too much father?" Princess Bird humphed in annoyance and answered, "I know that sand forms when rocks break down from weathering and eroding over thousands and even millions of years. For sand beach, a by-product of living being plays an important part in comparison to sand in deserts."

"Good." The chief nodded his head in pride like his daughter had answered an existential question instead of an elementary one.

This rubbed off Princess Bird the wrong way but she accepted it gladly as praises directed at her from her father were almost nonexistent from her life.

"If you repeated this definition what do you find?" The Chief decided to go all out in testing his little daughter's intelligence.

Princess Bird murmured it twice while coiling a lock around her finger. Soon, she tilted her head in confusion and replied, "There are multiple types of sand. Like Deserts, beach sand, river beds, and sea beds."

"That's right...but " The Chief shook his head lightly and said, "That's not what I want you to see from the definition."

Upon seeing that she was struggling to find out what he wanted, The Chief decided to give her a break as he said, "It's the erosion of rocks!"

"Huh?" Princess Bird raised her eyebrows in surprise and bewilderment

"In this ever-expanding universe, 99.99% of sand is a creation of normal rocks erosion in millions of years." The Chief highlighted Blacky on a hologram and pointed at it, "What you are looking at now is one of that 0.01% exception!"

The Chief waved the hologram and carried on, "I believe that boy had lucked out on an ability that was created from sand which was resulted from rocks that were at least 10 ten times stronger than normal rocks. The process of erosion should have lasted for billions of years."

"Oh!" Princess Bird exclaimed in understanding, "No wonder it was so strong!"

The Chief nodded his head and said in nostalgia, "A friend of mine had told me once that he had landed on a planet that was 80% sand and 20% water. However, he didn't know so at the beginning since the sand was completely blue, making the planet appear from the outside like an Oceanic planet!"

"Blue?!" Princess Bird was shocked.

"Indeed." The Chief said, "He told me that if he threw a portion in the air it would float for a couple of seconds before falling slowly to the ground. He even brought me a sample of it and I have done some experiments in my lab."

"What did you find?" Princess Bird asked, "Is it like the black sand?"

The Chief shook his head and said, "No, it was made from anti-gravity rocks!"

Princess Bird took a deep breath in disbelief as she had never heard of such a thing before.

Her knowledge was indeed trash but in this case, it could be excused as not a single piece of information about the attributed sand was found in the UVR.

Only those at the top knew about such matters and kept it to themselves to profit from them.

After all, anti-gravitational sand was exceptionally rare. Meanwhile, the black sand could be utilized to create glass that was ten times tougher than its counterparts.

So it was only natural that anyone who found those kinds of planets with such peculiar sand and environment would take it to themselves instead of selling the data to the Queen or the others.

"How many types of sands are there?" Princess Bird couldn't help but ask as she felt that sand's potential could be infinite with those attributes!

Too bad, the Chief merely shrugged his shoulders and answered, "I doubt that there are many since natural corrosion from the weather is a must for sand creation. Not every unique mineral or rock with those kinds of hidden attributes would be able to corrode properly even after billions of years."

No wonder he said that Felix was extremely lucky when unlocked an ability that was using attributed sand. Find authorized novels in , faster updates, better experience, Please click #!_52625749298963187 for visiting.

In his eyes, unlocking such an ability was beyond lucky but it was plausible since he knew someone who also unlocked an ability with different attributed sand.

The only difference between them was the rank and tier of the beast used.

While in his eyes, Felix had 100% used a legendary tier 2 beast, his friend had used Legendary tier 6 beast.

So it was a bit uncanny but it was understandable.

The other VIPs had somewhat of the same conversation and thus they were merely shocked by the black sand instead of reacting too excessively.

However, when *perfect Sand Copy* was added to *The Guardians of Temples*, doubts about Felix's sand bloodline started to arise.

They could close one eye at Felix's legendary poison bloodline that had tens of inducements while the limit known was just 5.

However, they couldn't do it anymore when he just showed them two sand abilities that were never heard of even in the legendary tier 7 bloodline.

After all, they could see that Blacky was a sentient being just like Felix's copies. That's without adding the fact that he was made from black sand!

Lucky once? Sure!, Lucky twice?! Maybe! But Three times in a row?

They weren't that retarded to not realize that Felix either had someone give him mutated bloodlines or a new form of evolved bloodlines to be that strong.

If they managed to get him, they would get to the source that was providing him. Every one of them wanted to get that source!

Even Princess Bird's Father!

This time, Felix had truly attracted the attention of the giants of the Human Race!

Felix knew all along that his bloodline 'rank' would be doubted sooner or later the more he continued showing the difference in his abilities than what's known.

But did he give a crap? Nope!

Felix just kept rowing and rowing while humming a soft tone, heading back to the white shell.

He didn't bother stressing himself about having his real-life persona getting found out by them as he had done everything to separate his two characters.

If it wasn't for so, Princess Bird would have found him out with her background massive network.

Thus, he just focused on the game and farming as many game points as possible. Doing his thing.

Ti-ring! Ti-ring!

>Congratilation on fishing 200 GP bundle!Congratilation on fishing 300 GP bundle!<

'Hehe, keep it up boys.' Felix smirked faintly while looking at the white shell of his Turtle.

He had arrived just in time to fill the bucket before the next stage begins!

Felix knew that dangers would start on this stage since every player would have access to the fishing points list!!

He hoped that one of them would have a heart attack after seeing the points he had.

Chapter 329 - Despairing Lead!

After Felix reached the white shell, he jumped upward while holding two blue tentacles. When he landed, he started to drag it upward as well.

Thud!

Seeing that the corpse was on the shell, Felix pulled his boat and went to help his clone who was emptying the boat from the fish.

A few seconds later, Felix went and brought the feeding bucket next to the Jellyfish.

Since it was too big for Felix to lift it and threw it inside the mouth of the bucket, he summoned the Eagle Guardian and asked him to do it.

The Eagle Guardian easily lifted the giant Jellyfish with one hand and placed it within the bucket.

Immediately after, the Jellyfish disappeared inside the bucket's void. Felix received a notification accompanied by small-sized fireworks.

Ti-ring!

>Congratilation on capturing Epic Tier 3 Thunderous Jellyfish! 4000FP/2000GP rewarded!Whoosh
Whoosh!

Every Felix's copy and material had broken to sand particles and drifted with the air. This left only Felix, the big bucket, and a couple of fish copies which were left behind for scouting.

Thud Thud!

"Big Boy, wake up!" Felix stamped on the shell twice and said, "It's time for lunch!"

Rumble! Rumble!...

The moment the order was given, the silent and immobile white shell started to shake akin to earth tremoring from an earthquake!

Felix caught his balance and started gazing at the humongous wrinkly grey limbs, which were coming out of the four openings at the sides.

Even the rear had a small wrinkly tail emerging from it. Yet, Felix's attention was still captured by the tiny grey head of the Rainbow Turtle.

Instead of making its entire head and neck leave the shell, the Turtle first peeked with its cloudy black eyes in every direction.

Only after seeing that the coast was clear did the Turtle fully exited from its shell.

Upon noticing the fish bucket, The Rainbow Turtle's eyes widened up in desire but it still didn't start eating since the time wasn't over it.

"Come down here." Felix ordered with a gentle tone.

Whoosh!

The Turtle lowered its head until it was in front of Felix. Due to its long and thin neck, it wasn't that hard to bent it backward like this.

Felix started patting it gently while glancing at his bracelet. The moment he noticed that only three seconds left, he removed his hand and pointed at the bucket, "Eat!"

PEEEEE! PEEEE!....

Felix didn't need to do so as the instant the alarm resounded in the map, every turtle had automatically placed its head in the bucket and started gulping a fish after the other without even chewing them!

While it was eating like a starving wolf, Felix was checking the shell's color, wanting to see if it was going to change anytime soon or not.

Unexpectedly, the color was indeed changing from creamy white to light yellow!

Felix guessed that the process was happening so fast was due to the high quality of fish that was at the top of the bucket.

Meanwhile the common and uncommon were mostly at the bottom.

'So far so good.' Felix stopped studying the shell and went to sit on the original wooden boat.

After getting comfortable, he requested from the Queen, "Please show me the current ranking list for fishing points."

//

Rank 1) Unpaid Landlord, FP: 31,500

Rank 2) Golden Elixir, FP: 6800

Rank 3) Surreal Fog, FP: 5990

Rank 4) Miss. Mikasa, FP: 5100

Rank 5) Blue Whale, FP: 4800

Rank 6) Sunny Night, FP: 3700

Rank 7) Fist Over Brain, FP: 3400

Rank 8) The Tranquilizer, FP: 1999

..

Rank 20) Drunken Cat, FP: 1750

Rank 71) Lightning Touch, FP: 1550//

Just like Felix was inspecting the list, the viewers, Lisa, and the players were also doing the same.

While he was nodding his head in satisfaction at the massive lead he had over the rest, they couldn't even breathe properly at the sight of his whopping 31k towering over everyone akin to an unsurmountable mountain.

'Is this some kind of a bug?' In utter disbelief, Lisa could only remove the list from the big screen and place it again, hoping that it was some kind of a sick joke from the Queen.

Alas, she removed it over and over again until her heart started thumping loudly at the implication of it being a reality.

She knew that outrage was going to raise in the stream after showing possibly more than twenty players on the big screen and the stream, but Felix who had such a game-breaking amount didn't receive a single ounce of attention from her!

The Stream? The stream!!

She swiftly turned it on as she always had it off since she didn't like reading the chat like most MCs.

Alas, the moment she noticed that everyone was cursing her left and right for being incompetent and useless, she knew that she f*cked up big time!

Especially when she saw that most of the comments were just spams to put the camera focus on Felix, informing her about what she was missing!

Most of them were naturally from his fans but the rest were from random spectators who weren't supporting anyone and just watching for fun.

"Boooo!!"..."Lisa you suck!!"..."You suck!!"..."You suck!!"....You suck!!"...

Leader Emma and the rest of the fans didn't hesitate to take advantage of everyone's shock and silence to start cursing at Lisa while booing at the top of their voices.

"What the hell is wrong with his points?"

"Is he cheating?"

"Let us see what he is doing!!"

The rest of the spectators woke up from their stumper and started either doubting the legitimacy of Felix's points or yelling for Lisa to swiftly put Felix on the screen.

They needed to know what's going on for the sake of their idols!

31k? F*cking hell, they knew that it was impossible for their idols to catch up even if Felix stopped fishing at once!

Such a massive lead wasn't supposed to be in the game!

Not delaying even a split second, Lisa hastily looked at Felix's small screen and saw him chilling while watching the Turtle feed off his spoils.

This time she didn't ignore it but displayed him on the big screen anyway.

After doing so, she straightway started watching Felix's replay from the moment he landed on the shell.

The more she watched, the more she felt the need to slap her cheek at missing such a gem while focusing on garbage!

Such a fatal mistake for a veteran like her was going to hurt her for a long time.

"REPLAY!"..."REPLAY!"..."REPLAY!"

Upon seeing that the viewers were losing their patience, Lisa didn't hesitate to playback everything that happened in Felix's stream.

She wasn't worried about them booing at her since she was showing their idols on the big screen before.

The ones mad at her had already booed her and cursed her enough. However, if she did such a mistake in a silver game? She would have been toasted!

While the viewers were watching with a dumbstruck expression at Felix's 'cheating method', the players were the only ones still in the dark!

Since they were the ones affected most by the despairing gap in points, their reaction was even more emotional than the viewers. Find authorized novels in , faster updates, better experience, Please click #!_52392856576382427 for visiting.

Some of them started cursing Felix's luck, believing that he had fished only legendary and epic fish while they were catching this garbage common fish.

Meanwhile, the calmest of the bunch assumed that it was doing of an ability.

They didn't know what it was but it was highly likely. Since the game was still at the beginning no one assumed that Felix had allies who were fishing for him.

No matter what theory they came up with, the fact that it was impossible to catch up was an inescapable reality that they had to accept no matter what.

Not one of them anticipated that the game would derail from its script in the first hour, ruining all of their plans to gain victory!

BOOM!

Just as they were losing hope on how to salvage the situation without affecting their fishing points, an abrupt announcement accompanied by fireworks, resounded high in the sky for all to see!

>Miss Misaka had utilized World Announcement Coupon: Please gather on me the moment your Turtle finish eating. We need to discuss a solution against Landlord. PS: You have 20 minutes to reach my Turtle.<

Everyone lifted their heads to gaze at the announcement. Some were clearly anticipating the gathering while some shook their heads and didn't bother with it.

They understood that Miss. Misaka was seeking a Mega Alliance to hunt down Felix first and foremost.

If he died, the game would reset allowing a 2nd chance to end up as the winner.

However, they had no intentions of being in a Mega Alliance as they either had bad experiences in them or they believed that it was better to focus on surviving first and foremost than staking everything to win.

Thus, Miss. Mikasa did rally some crowd but not every player in the game. But the number of players interested were still frightful and could f*ck Felix up the moment he ended in their hands!

Chapter 330 - Arrival of New Threat!

'Damn, didn't think that Mikasa was willing to part with a coupon for me.' Felix mused while eying the announcement that was drifting into colorful particles.

He always believed that most players were going to start moving from their places immediately after their Turtles finished eating.

After all, it might be 30 minutes of feeding but it didn't mean that the Turtle was going to be eating in all of it.

Heck, based on his Turtle's speed in gulping fish after fish, Felix didn't doubt for a second that it would take them utmost 5 minutes for their Turtles to finish eating.

This meant, 25 minutes were free to roam in the map to hunt for players and steal their feeding buckets if they were still full!

Whether they were hunting him alone or as a Mega Alliance, Felix had already planned countermeasures to avoid getting caught by them, and that was feeding the Turtle until its shell had reached red color!

He believed that the top 10 players would be able to reach this color with all the fish they had.

This meant, his Turtle wouldn't attract much attention from afar unlike if he let it eat everything that he fished.

But still, he didn't let down his guard and started immediately calculating if it was safe for him in those next 30 minutes of feeding or not.

'2 minutes had gone by since the 2nd stage had started. It's fair to assume that the maximum period of eating for their turtles to be just 6 minutes or less.'

He paused and glanced at the place where the announcement had gone off. 'If they moved north towards the announcement, it would take the furthest to reach it about 10 minutes while the nearest just 2 minutes or less.

'Since Mikasa is giving them 20 minutes at max, this left them with only ten minutes before the start of the survival stage.'

He scratched his chin and carried on pondering, 'The moment the gathering starts, they will waste at least a minute or two to discuss and then another two to sign a contract. This leaves them with only 5 minutes to hunt me down in the phase.'

Naturally, Felix knew that was not enough to even reach half the distance separating him and Mikasa.

In other words, Felix didn't have to move from his place or worry about the Alliance in this phase.

At most, he would end up meeting with random players or those heading towards Miss. Misaka's position.

Ti-ring!

>Congratilation! The toughness of the Rainbow Shell had increased by 10%!Plop!

The distance between them and Felix was still almost half a kilometer and they preferred going hidden right now before they get nearer and expose themselves to Felix.

Unfortunately for them, they appeared as clear as crystal in Felix's enhanced eyesight which was getting better and better the stronger he got.

All of his primogenitor abilities were limited just to his body and the stronger he got the more he would be able to bring out their potential.

'Drunken Cat and Blue Whale...Uhhmm.' Felix scratched his cheek lazily while watching them going off the radar.

They left behind them the Turtles, which were still moving towards him.

'Asna, what's their abilities and bloodlines?' Felix requested.

'The b*tchy girl is using epic tier 3 bloodline, The Bleak Night Cat. She can enter stealth and her most famous ability is emerging from the shadows of her foes and slit their throats.' Asna gave him a quick summary while chewing on a mouthful of popcorn.

She didn't mind helping him out since she wanted to participate in the games to have some fun as well.

Plus, Felix had requested her to memorize every player's abilities and bloodline which wasn't really hard for her.

In comparison, Felix would have forgotten 90% of them with his trashy memory.

He never asked her to do this in his previous games since he always scouted ten players or lower. As for the rest? He never deemed them as a threat to him.

But, it was different in gold games. Everyone had at minimum epic bloodlines and experience almost equal to him.

So, Felix didn't plan on underestimating any one of them.

'The fish head could hypnotize marine lifeforms and make them do his bids. His bloodline is Sonaric Brainwasher Dolphin.' She added.

'Oh? That's quite bad.' Felix's lazy expression was no more as he understood that his Rainbow Turtle could be controlled by Blue Whale!

If that happened, he would 100% get thrown in the water!

Although he could breathe without problems, he could never contest against Blue Whale underwater with his poison and sand element abilities. Find authorized novels in , faster updates, better experience, Please click #!_52409382822004796 for visiting.

Even if he reached the seabed where the sand was plenty, his abilities would be affected heavily since water wouldn't let them stay gather as a single shape.

'He needs to die before getting closer to my Turtle.'

After making his decision, Felix snapped his finger and created The Eagle Guardian. He ordered him to remain behind the bucket with him for now.

After so, he closed his eyes and switched his vision with one of the scouting fish that he left around the shell.

Immediately after opening his eyes as a fish, Felix swam rapidly towards Blue Whale's Turtle.

Upon getting closer and closer to it, Felix slowed down his speed and started acting like the other fish near him to not appear abnormal.

Soon, he noticed that Blue Whale was swimming rapidly like a merman with his dolphin-like bottom half. His speed was off the chart, making Felix feel extra pressured to kill him.

'It's going to be quite hard to hit him like the Jellyfish.'

Felix knew that there was a high chance of him dodging the spear after sensing the incoming danger even though the spear's speed was almost instantaneous.

The moment Felix failed his first attack, he would lose the ambushing advantage! He wanted to avoid that at all cost.