A WARRIOR UNDEFEATABLE/ Read A Man Like None Other Chapter 3321

A Man Like None Other Chapter 3321–Rumble! Immediately afterward, a blinding bolt of lightning struck, directly hitting the inside of the mountain range through the gap. The sudden turn of events prompted everyone to halt in their tracks.

"I-Is this lightning tribulation?" Misho asked confusedly at the sight of the lightning striking the mountain.

"Indeed. That is undoubtedly lightning tribulation!" Hamish nodded in astonishment. It was clear to everyone how the lightning tribulation came about.

Jared was the only person cultivating within the mountain range. The pounding of lightning tribulation on the mountain could only mean Jared had broken through.

Boom!

Under everyone's watchful gaze, another bolt of lightning struck, and only after a round of bombardment did the lightning tribulation cloud gradually disperse.

Following the dissipation of the lightning tribulation cloud, Jared emerged from the cave. As a result of enduring the lightning tribulation, his clothes were tattered and in pieces, barely covering his body.

However, Jared was unconcerned because his cultivation had advanced by another minor level. It won't be long before I break through Body Fusion Realm and become a Tribulator!

Despite his pathetic and disheveled appearance, his eyes shone, and his aura grew more formidable.

"Ah!" the two girls, Kiara and Izolda, suddenly exclaimed and quickly spun around. Their scream pulled Jared back to his senses, and he hastily covered his private parts with his hand.

Feenix swiftly took out a new set of clothes and stepped forward to help Jared put them on. Jared felt quite embarrassed, showing up in that indecent state in front of everyone, not to mention in the presence of a few girls.

"Jared, have you broken through?" Misho inquired after the younger man was done changing.

The latter nodded. "Yes. I've advanced from the Eighth Level of Body Fusion Realm to the Ninth Level. I reckon it won't be long before I become a Tribulator too." Jared was ecstatic. After all, even advancing a minor cultivation level was exceptionally arduous for him.

"You triggered such a massive lightning tribulation by breaking through a minor cultivation level? This is absurd!" Hamish remarked in awe.

Jared didn't know how to explain the phenomenon either. Whenever he experienced an advancement in cultivation level, it would be accompanied by a great commotion.

"All right. We should get going and leave Mount Crimson as soon as possible."

We can't fly here, and this place is infested with demon beasts, so it's too dangerous." Sensing Jared was at a loss for a response, Misho quickly helped him out of the tight spot.

"Okay. Let's depart. If we move fast, we should be able to exit Mount Crimson in a day and a night," Hamish said.

Not long after they set off, the group encountered a group of silver tigers blocking their way, with Tiger King leading the beasts.

Everyone tensed up, unsure of the silver tigers' intentions.

Jared also knitted his brows. "What do you want?" "Don't misunderstand. We mean no harm. I led my subordinates here to send you off. Ride on our backs. This way, we can get you out of Mount Crimson faster," Tiger King explained.

Hearing that, Jared was taken aback. He didn't anticipate Tiger King would offer to send them out of Mount Crimson.

"Why would you do this?" Jared was baffled, given his lack of deep connection with Tiger King.

Tiger King approached him and whispered, "I just hope you can also enlighten me someday. Although I'm still not sufficiently strong, I'm confident I can also attain Ascendance in the future." It turned out Tiger King had learned of the incident where Jared led the water dragon into the cave and showed the water dragon guidance.

A Man Like None Other Chapter 3322-The water dragon ascended to the sky after achieving enlightenment from Jared, whose cultivation level received a boost as well.

That was why Tiger King believed Jared had a way to help increase someone's power. Jared smiled and replied with a nod, "That's no problem. I'll enlighten you once you reach Ascendance." Delighted after hearing that, Tiger King immediately lowered its head and allowed Jared to ride on its back.

Jared then motioned at everyone to ride on the backs of the other silver tigers.

As the silver tigers had been living in Mount Crimson all their lives, they were able to traverse the terrain a lot faster than Jared and his party.

The journey would have originally taken them a whole day and a night, but the silver tigers managed to get them out of Mount Crimson within a day.

After saying goodbye to Jared and the others, Tiger King led its subordinate back into Mount Crimson.

"What did Tiger King tell you, Mr. Chance? Why were they willing to give us a ride?" Cloud asked curiously.

"Nothing much. Hurry up and retrieve the airship so we can get some rest in there. We've been travelling all night," Jared replied.

Hamish stepped forward and halted them, stating, "We're currently in the southern region. Salinsburgh City is approximately a thousand miles away, and Demonia Mountain lies just beyond the city. This area, being the border, tends to be quite tumultuous. Moreover, Salinsburgh City is the final location for resupply before entering Demonia Mountain, making it inevitably crowded. Boarding the airship at this moment would draw excessive attention. I recommend maintaining a low profile since it's not too far away." As Hamish was the leader of the group, his words carried a lot of authority.

Jared motioned at Cloud to stow the airship away, and the group began heading toward Salinsburgh City on foot.

Along the way, Jared noticed that the area was indeed rather chaotic. Demon beasts were spotted even in towns where cultivators resided.

As if that wasn't bad enough, fights would often break out between the towns as well. In order to ensure their safety during their journey, Jared and his party picked the routes where they would encounter the least amount of people.

Even so, they still saw lots of dead demon beasts and cultivators lying on the roads. Jared couldn't help but feel as though the southern region was no different from a wasteland.

They spent a whole night walking and only took a short break halfway through the journey. At sunrise, they finally arrived at Salinsburgh City.

Salinsburgh City was not as big as Yellow Blue City, nor was it as luxurious. The moat wasn't all that big, but the queue at the city gate was incredibly long.

"It seems these people are all headed for Demonia Mountain in search of magical items. They don't even know if there will be any!" Izolda said with a sneer as she stared at the people queuing at the gate.

Misho shot her a fierce glare in response. "Shut your mouth!" "Come on, let's go find a place to stay and rest for a day or two. After that, we'll head straight to Demonia Mountain," Hamish said.

Since he was the leader, everyone followed in his lead and entered Salinsburgh City with him. Meanwhile, Xanthus and Hyrum were searching for something on the streets of Salinsburgh City.

"Elder Fabrizio, could it be that Salinsburgh City doesn't have any Demon Seal Alliance subbranches?" Hyrum asked.

We got here yesterday, but we haven't found any of Demon Seal Alliance's subbranches at all. There's no way the few of us can kill Jared on our own!

"Logically speaking, that shouldn't be the case. Demon Seal Alliance has countless subbranches all over the world." Having been imprisoned by Demon Seal Alliance for so many years, Xanthus knew all about its operations and forces.

A Man Like None Other Chapter 3323-"Let's continue searching, then. If we still can't find any, then we'll just have to figure something out." Hyrum hated Jared to the bone after being forced to lose his parasitic silkworm.

He was determined to kill Jared even if the people from Demon Seal Alliance couldn't do so.

While Xanthus and Hyrum continued to search for the subbranch, they saw a huge amount of people gathered at the square and headed over out of curiosity.

"What's going on? Why are so many people gathered here?" Xanthus asked a cultivator. The cultivator simply shot Xanthus an icy-cold glare and ignored his question completely.

Xanthus frowned in anger, but Hyrum quickly handed the cultivator a valuable ancient coin. The cultivator's attitude changed the moment he saw the ancient coin. "You two must be new here, huh?" he asked with a smile.

"Yes, that's right. We just got here a while ago!" Hyrum replied with a nod.

"It's no wonder you two don't know what's going on. Mr. Jablonski is seeking medical assistance here. His daughter contracted some kind of illness that no one could cure. Since a lot of cultivators have come to Salinsburgh City after the discovery of the celestial battlefield in Demonia Mountain, Mr. Jablonski decided to look for alchemists who could cure his daughter.

It has been three days now. Although quite a few alchemists have tried to cure his daughter, none of them have succeeded. As if that wasn't bad enough, they even died in the process. Despite the huge reward, no one else dared risk their life after seeing what happened." the cultivator explained.

Xanthus' eyes lit up immediately after he heard that. He then guided Hyrum forward and noticed an advertisement for alchemists on a stone pillar.

Not only would Atlas Jablonski reward the individual who successfully cured his daughter with a substantial sum of spirit coins, but he also pledged to fulfill a single request unconditionally.

"Your chance has come, Mr. Goeckner!" Xanthus said with a faint smile.

"Many alchemists have tried to cure Mr. Jablonski's daughter, but to no avail. I don't think I can do it, Elder Fabrizio. Besides, things could get dangerous if Mr.

Jablonski finds out about our identities," Hyrum said, feeling a little scared.

Although Demonic Cultivators could suppress their aura with the help of pills, they would still be in huge danger if they got exposed.

"What are you so afraid of? I could save you even if you fail to cure her! We should split up. I'll go look for Demon Seal Alliance's subbranch while you treat Mr. Jablonski's daughter. We'll be able to kill Jared no matter which one of us succeeds," Xanthus said.

Although reluctant, Hyrum nodded in response anyway. After all, Xanthus held a higher position than he did.

Two of Atlas' men took Hyrum away shortly after he accepted the task while Xanthus headed off in search of the subbranch.

Jared and the others arrived shortly after the two had left.

"Looks like we've got another gutsy one. A few of those alchemists have already been killed, and there are still more who are willing to give it a shot.

"People are willing to give their lives up for riches. Mr. Jablonski's rewards are simply too attractive to resist. I'd try my hand at it too if I were an alchemist. I'll even have his daughter marry me if I manage to cure her." "Oh, dream on!" The crowd slowly dispersed while gossiping about the rewards.

Hamish got curious when he heard what they said, so he stopped one of the cultivators and asked, "Hi, could you tell me what just happened?

The cultivator eyed Hamish from head to toe im response. Before he could even say anything Hamish had stuffled a bag off spint coins inGD his hand The cultivator then told Hamish everything that had just happened.

A Man Like None Other Chapter 3324-"I can't believe Mr. Jablonski's daughter is sick. She was just fine a while back!" Hamish exclaimed with a sigh.

"You know Mr. Jablonski?" Misho asked. Things would be a lot easier for them if Hamish was acquainted with Atlas as they could all stay over at the latter's residence for two days.

Alas, Hamish shook his head. "Of course not! I just happened to run into him a few times in the past, that's all. While I may not know the mayor, I do have friends here in Salinsburgh City, so you need not worry about our lodging," he replied as he led the group deeper into the city.

The mayor's residence was located in the center of the city. It had been renovated and looked a lot more luxurious compared to the somewhat shabby city gate.

The mayor had a thing for luxury, so he had a fancy mansion constructed in the center of Salinsburgh City.

On one side of the mayor's residence was a medium-sized courtyard that had somehow withstood the harsh weather fairly well. Hamish then led the group straight into the courtyard. However, Jared frowned slightly the moment they entered the courtyard.

Wait a minute... Why am I detecting celestial energy here? We're no longer in Mount Crimson, so how could there be celestial energy here? It's faint, but definitely noticeable!

"What's wrong, Master?" Feenix asked.

Jared shook his head. "It's nothing." "Guests have arrived, Victor! Come receive them!" Hamish shouted the moment he walked through the door.

Had they not known any better, they would have assumed they were entering a brothel. A hunchbacked elderly man with a walking stick in hand came out shortly after.

"You've certainly brought quite a lot of people over, Hamish! Unfortunately, you guys arrived a little late today, so you'll have to make do with the east wing," Victor Jablonski said.

Hamish froze when he heard that. "Huh? You have other guests here?" Victor nodded in response.

"You're not short on cash or anything, so why would you start accepting guests?" Hamish asked in confusion.

"What are you talking about? They're practically family to me, so I can't just turn them down!

Lots of people from the five regions have been coming over asking for lodgings ever since word got out about Demonia Mountain. I knew you'd be coming over, so I reserved the east wing for you. Otherwise, it wouldn't even be available to you by now! You'd have to sleep on the street, then!" Victor said and went back into the house.

Hamish quickly led the group inside after hearing that. After the group had chosen their respective rooms, Hamish sat down in the main hall and chatted with Victor. The two were such close friends that they could talk just about anything.

"I heard Mr. Jablonski's daughter is sick. It sounds serious," Hamish said.

"It is. He has been seeking the help of alchemists for days, but none of them were of any use. My eldest niece killed them all on the spot. I know the word on the street is that my brother killed those alchemists, but that's not true." Victor then glanced about to make sure no one was around before continuing softly, "My niece started having manic episodes lately for some reason. She would kill those alchemists whenever they failed to cure her. My brother may be ruthless, but he's not so cruel that he would kill those alchemists. Because of those false rumors spreading like wildfire, however, no alchemists dared accept the task anymore. My brother is at a loss right now." Hamish was a little surprised when he heard that.

Why does it sound as though Mr. Jablonski's daughter is suffering from the effects of the poison veil in Mount Crimson? While the poison veil does cause its victims to lose their minds and become violent, its effects are temporary. They return to normal once the poison veil is gone, and there are no poison veils here in Salinsburgh City, so I can't really tell if it is the poison veil that's causing her manic episodes.

A Man Like None Other Chapter 3325—"I happen to have an alchemist in my group, Victor. How about I have him treat your niece?" Hamish suggested.

"Forget it. So many alchemists have tried, and none have succeeded. I doubt that alchemist of yours is any better, so there's no point in trying," Victor replied with a dismissive wave.

Having known Hamish for a long time, Victor knew that the alchemists travelling with him were all average at best.

Displeased with Victor's dismissive attitude, Hamish exclaimed, "Don't underestimate him, Victor. The alchemist in my group is a Supreme Alchemist." Victor froze. "A Supreme Alchemist? Really?" "Wait here while I go get him," Hamish said as he got up and went looking for Jared. Jared was planning on getting some rest so he could cultivate after making a breakthrough, only to have Hamish come asking him for help.

"Victor, this is Mr. Chance, the Supreme Alchemist," Hamish said, introducing him to Victor Hamish then pointed at Victor and said, "Mr. Chance, this is Victor, Mr.

Jablonski's sworn brother. He's older than Mr. Jablonski, which is why he could have this courtyard built right next to the mansion." "Are you kidding me, Hamish? This guy is the Supreme Alchemist you mentioned?" Victor asked in disbelief as he eyed Jared from head to toe.

This guy looks way too young to be a Supreme Alchemist!

"Do I look like I'm kidding? We encountered a poison veil while we were in Mount Crimson. It was Mr. Chance who saved our lives back there. He gave me a pill when I got injured at one point, and my wound healed completely the next day. Hurry up and bring us to Mr. Jablonski's mansion. Who knows? Mr. Chance might just be able to cure your niece!" After seeing how serious Hamish was, Victor shot Jared another doubtful glance before replying with a nod, "All right, then. I'll let you guys give it a shot." "Sorry, but I don't have time for that." To their surprise, Jared refused to help.

I don't know the mayor, let alone his daughter, so why should I treat her?

Besides, I'm not in desperate need for spirit coins either. I just want to cultivate while we rest to prepare for our trip to Demonia Mountain. There's no telling what dangers we may come across.

Victor froze in shock as he didn't think Jared would refuse to help out.

Hamish, too, was equally surprised. "Please just take a look at her, Mr. Chance.

You will be rewarded generously if you manage to treat her condition!" "Young man, you may make any request if you successfully treat my niece!" Victor said.

"All right, then. I'll try treating your niece, but I don't want spirit coins as a reward. Instead, I want that trove tree in your backyard," Jared replied with a faint smile.

Jared had detected a faint celestial energy the moment he entered the courtyard. After looking around for a bit, he noticed a trove tree in the backyard.

It was enclosed with arcane arrays to keep the celestial energy trapped inside.

Victor froze for a few seconds before casting Jared a terrifying glare in response. Noticing that something was off about Victor's expression, Hamish quickly said, "What's so great about a tree, Mr. Chance?" "I want that tree. I will proceed to treat her as soon as you agree to my request," Jared said calmly.

Victor's expression eased up a little as he said, "Fine, you're quite good if you saw what's special about that tree. I hope you won't disappoint me." He then proceeded to lead Jared and Hamish to the mayor's mansion.